WATER-RESOURCES ACTIVITIES OF THE U.S. GEOLOGICAL SURVEY IN MONTANA, OCTOBER 1987 THROUGH SEPTEMBER 1989 Compiled by Joanna N. Thamke U.S. GEOLOGICAL SURVEY Open-File Report 89-591 Prepared in cooperation with the STATE OF MONTANA AND OTHER AGENCIES ### UNITED STATES DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey 428 Federal Building 301 South Park, Drawer 10076 Helena, MT 59626-0076 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Section Federal Center, Building 810 Box 25425 Denver, CO 80225-0425 # CONTENTS | Pa | age | |---|-----| | | 1 | | Abstract | 3 | | Basic mission and programs | 3 | | | 3 | | Water Resources Division | 4 | | | 5 | | | 5 | | Support units | 5 | | | 8 | | | 9 | | -, 100 0 | ģ | | | ιí | | | 4 | | · · | 17 | | | . 8 | | | | | | 8 | | | .9 | | | 20 | | · · · · · · · · · · · · · · · · · · · | 21 | | | 21 | | , | 2 | | | 23 | | 9 , , | 4 | | | 25 | | · | 26 | | Upper Missouri streamflow (MT117) | :6 | | | ? 7 | | | 8.8 | | Powder River water quality (MT121) | 9 | | Sweet Grass Hills ground water (MT122) | 0 | | | 31 | | Poplar River flood plain (MT124) | 32 | | | 32 | | | 3 | | | 3 | | | 34 | | | 4 | | Reports published or released during preceding 5 years (fiscal years 1984 | • | | | 6 | | entough 1900y. | U | | | | | ILLUSTRATIONS | | | THEOTIMITONO | | | | | | Figure l. Map showing location of field offices in the Montana District, | | | | 6 | | \mathbf{o} | 8 | | 3. Diagram showing funding sources for the water-resources program | | | in Montana | 0 | ## ILLUSTRATIONS--Continued | | | | | ra g | |---------|------|----------------|--|----------| | Figures | | 4.
5.
6. | showing: Major river systems and long-term average discharge Flood-prone areas mapped in Montana | 12
14 | | | | _ | Crest-stage stations in operation, October 1988 | | | | | 9. | 1 | | | | | 10. | Ground-water-level observation wells, October 1988 | 78 | | | | | TABLES | | | _ | | | water gaging stations in operation, October 1988 | | | | | | age stations in operation, October 1988 | | | _ | | | water-quality stations in operation, October 1988 | | | 4 | . Gr | ound-w | ater-level observation-well network, October 1988 | 64 | # CONVERSION FACTORS The following factors can be used to convert inch-pound units in this report to metric (International System) units. | Multiply inch-pound unit | <u>By</u> | To obtain metric unit | | |--------------------------|-----------|------------------------|--| | acre | 4,047 | square meter | | | cubic foot per second | 0.028317 | cubic meter per second | | | foot | 0.3048 | meter | | | mile | 1.609 | kilometer | | | million gallons per day | 3,785 | cubic meter per day | | #### MESSAGE FROM THE DISTRICT CHIEF The U.S. Geological Survey has collected and disseminated information on the quality and quantity of water in Montana's streams, lakes, and aquifers for nearly a century. Our first gaging station, on the Missouri River at Fort Benton, has provided streamflow records since 1890. Through cooperative and collaborative programs with local, State, and other Federal agencies, we have monitored streamflow at hundreds of sites throughout the State and have investigated the occurrence and availability of water in numerous study areas. Information obtained from our data-collection programs, investigative studies, and research efforts has been made available to water-resource managers, regulators, and developers through annual data reports, formal published reports, and open-file releases to the public. This report provides a brief summary of our current programs and activities. Major cooperating agencies and sources of funds that support our operations are acknowledged. Lists of surface-water gaging stations, crest-stage stations, surface-water-quality monitoring stations, and ground-water-level observation wells are included with maps showing distribution of data-collection sites. Current investigations are summarized with brief statements of problem, objective, approach, progress, and future plans; projects are identified by title, location, period of activity, and project chief. Additional information about specific projects can be obtained by contacting me or the project chief directly (phone 406-449-5263). During the past year, Montana experienced an extreme drought that greatly impacted the hydrologic programs of the U.S. Geological Survey. The need for realtime data from gaging stations for operational purposes by water-management agencies was unprecedented. Several gaging stations were installed to obtain information at key locations, and streamflow was measured at numerous sites of discontinued gaging stations and along streams with critically low flows. During the summer, several major wildfires burned large areas of the State. Concerns about the effects of burned watersheds on future hydrologic conditions prompted several agencies to request new or expanded monitoring to document changes in runoff and water quality. Interest in ground-water resources emerged as a priority hydrologic issue in Montana during the past year. The severe drought focused attention on ground water as an alternative source of water for municipal, industrial, domestic, and agricultural supplies. In many areas, the drought caused water levels to decline in shallow aquifers and some wells became dry. Numerous requests were received by Federal and State agencies for information about replacement supplies. Ground-water-quality concerns also received considerable attention. Leaky underground storage tanks, agricultural chemicals, municipal landfills, mining activities, and hazardous-waste sites all can contribute to ground-water contamination, and several studies were conducted by the U.S. Geological Survey and others to determine the extent of contamination at numerous sites. The next few years will see substantial changes in the field of water-resources investigations as the public becomes more concerned about hazardous wastes and toxic substances in the environment. We will be challenged to develop and use more sophisticated sampling and analytical techniques to measure chemicals in trace quantities in both ground and surface water. Intrastate water allocation issues between private, State, and Federal users will require quantification of ground and surface water even in the absence of detailed studies or long-term records. These issues and others will demand attention despite the severe budget constraints imposed by declining State revenues and despite the Federal deficit. Clearly, increased cooperation between agencies will be essential if we are to meet our obligations. I look forward to the promise of technically challenging programs and stronger cooperative relationships. Joe A. Moreland District Chief U.S. Geological Survey-WRD Je a. Mouland Helena, Montana WATER-RESOURCES ACTIVITIES OF THE U.S. GEOLOGICAL SURVEY IN MONTANA, OCTOBER 1987 THROUGH SEPTEMBER 1989 Compiled by Joanna N. Thamke ### **ABSTRACT** Water-resources programs and activities of the U.S. Geological Survey in Montana consist principally of hydrologic-data collection and local, areal, or statewide hydrologic investigations. The work is supported by direct Federal funding, by transfer of funds from other Federal agencies, and by joint funding agreements with State or local agencies. The Montana District of the Geological Survey's Water Resources Division conducts its hydrologic work through a headquarters office in Helena, and field offices in Helena, Billings, Fort Peck, and Kalispell. Eighteen projects are currently funded. As outlined in this report, these projects are operated under the general categories of data-collection programs and investigative studies. This report describes the projects funded for fiscal years 1988 and 1989. In addition, it describes the operations of the Montana District, water conditions during water year 1988, activities in addition to regular programs, and sources of publications and information, and lists reports published or released during the preceding 5 years. #### BASIC MISSION AND PROGRAMS ## U.S. Geological Survey The U.S. Geological Survey was established by an act of Congress on March 3, 1879, to provide a permanent Federal agency to conduct the systematic and scientific "classification of the public lands, and examination of the geological structure, mineral resources, and products of national domain." An integral part of that original mission includes publishing and disseminating the earth-science information needed to understand, to plan the use of, and to manage the Nation's energy, land, mineral, and water resources. Since 1879, the research and fact-finding role of the Geological Survey has grown and been modified to meet the changing needs of the Nation it serves. As part of the evolution, the Geological Survey has become the Federal Government's largest earth-science research agency, the Nation's largest civilian mapmaking agency, the primary source of data on the Nation's surface- and ground-water resources, and the employer of the largest number of professional earth scientists in the Nation. Today's programs serve a diversity of needs and users. Programs include: - ° Conducting detailed assessments of the energy and mineral potential of land and offshore areas. - ° Investigating and issuing warnings of earthquakes, volcanic eruptions, landslides, and other geologic and hydrologic hazards. - Conducting research on the geologic structure of land and offshore areas. - ° Studying the geologic features, structure, processes, and history of the other planets of our solar system. - ° Conducting
topographic surveys and preparing topographic and thematic maps and related cartographic products. - Developing and producing digital cartographic data bases and products. - ° Collecting data on a routine basis to determine the quantity, quality, and use of surface and ground water. - ° Conducting water-resource appraisals to describe the consequences of alternative plans for developing land and water resources. - ° Conducting research in hydraulics and hydrology, and coordinating all Federal water-data acquisition. - Using remotely sensed data to develop new cartographic, geologic, and hydrologic research techniques for natural resources planning and management. - Providing earth-science information through an extensive publications program and a network of public access points. Along with its continuing commitment to meet the growing and changing earth-science needs of the Nation, the Geological Survey remains dedicated to its original mission to collect, analyze, interpret, publish, and disseminate information about the natural resources of the Nation--providing "Earth science in the public service." ### Water Resources Division The mission of the Water Resources Division is to provide the hydrologic information and understanding needed for the optimum utilization and management of the Nation's water resources for the overall benefit of the people of the United States. This mission is accomplished, in large part, through cooperation with other Federal and non-Federal agencies, by: - Collecting, on a systematic basis, data needed for the continuing determination and evaluation of the quantity, quality, and use of the Nation's water resources. - Conducting analytical and interpretive water-resource appraisals describing the occurrence, availability, and physical, chemical, and biological characteristics of surface and ground water. - Conducting supportive basic and problem-oriented research in hydraulics, hydrology, and related fields of science to improve the scientific basis for investigations and measurement techniques and to understand hydrologic systems sufficiently well to quantitatively predict their response to stress, either natural or manmade. - Obsseminating the water data and the results of these investigations and research through reports, maps, computerized information services, and other forms of public releases. - ° Coordinating the activities of Federal agencies in the acquisition of water data for streams, lakes, reservoirs, estuaries, and ground water. ° Providing scientific and technical assistance in hydrologic fields to other Federal, State and local agencies, to licensees of the Federal Energy Regulatory Commission, and to international agencies on behalf of the U.S. Department of State. #### DISTRICT OPERATIONS The Montana District conducts its hydrologic work through a District office in Helena and field headquarters offices in Helena, Billings, Fort Peck, and Kalispell (fig. 1). The District employs 60 people (53 full-time and 7 part-time) to work on 18 funded projects. The principal functions of the District are to investigate the occurrence, quantity, quality, distribution, and movement of surface and ground water in Montana. Hydrologic data-collection programs and interpretive studies in Montana are conducted by three operating sections (fig. 2) and four support units. The operating sections are responsible for the implementation and execution of District projects. The support units provide services and advice to the Office of the District Chief and the operating sections. ## Operating Sections The Hydrologic Surveillance and Analysis Section designs, constructs, operates, and maintains hydrologic-data networks in the State. It also manages the analysis of hydrologic data for the State network, reviews and processes data for publication, prepares water-resources data for the annual water-data report, and provides quality assurance in the collection and processing of hydrologic data. The International Waters Section apportions the water of the St. Mary and Milk Rivers in cooperation with the Water Survey of Canada as directed by the Boundary Waters Treaty of 1909 and the International Joint Commission Order of 1921. This apportionment involves the operation of 35 streamflow-gaging stations and 7 reservoir-gaging stations; collection of data for several evaporation stations, 9 small reservoirs, and more than 300 minor diversions; computation of streamflows, reservoir contents, and natural flows; and dissemination of information to ensure the delivery of water entitlements to the United States and Canada. The Hydrologic Investigations Section plans, conducts, and reports on multidiscipline water-resources projects. These investigations involve ground-water hydraulics and mathematical modeling of aquifer systems; hydraulic effects of manmade structures; magnitude and frequency of floods and droughts; assessment of surface-water availability and water use; assessment or prediction of the effects of natural forces or human activities on the quality of water in hydrologic systems; and time-of-travel and dispersion studies. ## Support Units The Administrative Services Unit provides administrative support for the District in the form of programming, budgeting, accounting, management of personnel, property inventory, travel records, vehicle management, and related services. The Figure 1.--Location of field offices in the Montana District, general area of responsibility, and selected geographic features. Figure 2.--Organization chart. Computer Services Unit is responsible for day-to-day operation of the District's computer and peripheral equipment, programming support to the staff, and recommendations for hardware and software that can enhance computer capability. The Publications Unit is responsible for adequacy of publications and adherence to Survey and Division policy and format; the Unit assists the District staff in the design, preparation, and processing of publications. The Special Equipment Unit fulfills the equipment needs of the staff by stockpiling routine materials and supplies, ordering needed equipment, maintaining and repairing major equipment, monitoring equipment inventories, and providing technical assistance for major construction. ## Office Addresses Inquiries regarding projects and available data may be directed to the District Office. Requests for current streamflow may be directed to the field headquarters office nearest the area of concern, or to the District Office. | District Office
Chief: Joe A. Moreland | (406) 449-5263 | U.S. Geological Survey Water Resources Division 428 Federal Building 301 South Park, Drawer 10076 Helena, MT 59626-0076 | |---|---------------------------|---| | Helena Field Headquarters Technician-in-charge: Millard M | (406) 449-5263
• Hiner | U.S. Geological Survey Water Resources Division 428 Federal Building 301 South Park, Drawer 10076 Helena, MT 59626-0076 | Billings Field Headquarters (406) 657-6113 Hydrologist-in-charge: Lawrence A. Merritt U.S. Geological Survey Water Resources Division Eastern Montana College, Box 111 1500 North 30th Billings, MT 59101-0111 Fort Peck Field Headquarters (406) 526-3532 Technician-in-charge: Kenneth L. Tangen U.S. Geological Survey Water Resources Division Administration Building P.O. Box 124 Fort Peck, MT 59223-0124 Kalispell Field Headquarters (406) 755-6686 Technician-in-charge: Raymond J. Weinberg U.S. Geological Survey Water Resources Division 1015 East Idaho Street P.O. Box 1012 Kalispell, MT 59903-1012 # Types of Funding The Montana District is supported by funds appropriated directly to the Geological Survey (Federal program); by funds transferred from other Federal agencies (OFA program); and by services and (or) funds provided by State or other agencies, matched on a 50-50 basis with Federal funds (cooperative program). In fiscal year $1988^{\rm l}$, total funding support for program operation in Montana was about \$3,320,560. Funding sources are illustrated in figure 3. ## Cooperating Agencies The following agencies participated in program operation of the Montana District in fiscal year 1988 by providing funds and (or) services: Federal Agencies U.S. Geological Survey U.S. Bureau of Indian Affairs U.S. Army Corps of Engineers U.S. Bureau of Land Management U.S. Department of State-International Joint Commission Federal Energy Regulatory Commission U.S. Environmental Protection Agency U.S. Bureau of Reclamation National Park Service Bonneville Power Administration U.S. Fish and Wildlife Service U.S. Forest Service ¹A fiscal year is the 12-month period October 1 through September 30. It is designated by the calendar year in which it ends. Thus, fiscal year 1988 extends from October 1, 1987, through September 30, 1988. Figure 3.--Funding sources for the water-resources program in Montana. Funding amounts are for Federal fiscal year 1988. State and Local Agencies Montana Department of Natural Resources and Conservation Montana Bureau of Mines and Geology Montana Department of State Lands Montana Department of Fish, Wildlife and Parks Confederated Salish and Kootenai Tribes of the Flathead Indian Reservation Montana Department of Highways Lower Musselshell Conservation District Montana State University Wyoming State Engineer Lewis and Clark City-County Health Department Fort Peck Tribes Montana Department of Health and Environmental Sciences University of Montana City of Helena #### WATER CONDITIONS Montana has two distinct hydrogeologic regimes: mountains and intermontane valleys in the west and south-central areas, and plains in the east and north-central areas. Precipitation and mountain snowpack generally provide abundant supplies of water for most uses in the west and south (fig. 4). However, streamflows are
depleted by irrigation during the summer and fall of some years. Smaller streams, particularly in the east and north-central areas of the State, do not provide dependable supplies except during spring runoff. Figure 4.--Major river systems and long-term average discharge. Water year 1988 was a period of major drought conditions statewide. Mountain and valley precipitation was substantially less than normal. Snowfall was substantially less than normal throughout the winter until March and was near normal during March and April. However, by mid-April, the precipitation was still less than 80 percent of normal. Snowmelt runoff started early and snowpack levels continued to decrease. By May 1, the water content of the snowpack was less than 70 percent of normal and by June 1 most areas were bare, which is 2-3 weeks earlier than normal. Many areas received little or no precipitation from June through August. The lack of spring runoff and irrigation demands that were greater than average precluded the filling of many irrigation and multipurpose reservoirs. Large irrigation demands decreased storage levels to empty or near empty in many reservoirs. Streamflows were record minimums at numerous sites during the late summer. As a result of the large irrigation demands, rivers such as the Big Hole and Jefferson were severely dewatered and major fishkills were reported. Owing to the lack of summer moisture, numerous forest and range fires scourged the countryside. Yellowstone National Park were the most extensive in its 100-year history. September, precipitation quantities increased, extinguishing most of the fires and bringing some relief to agricultural interests. Periodic flooding can occur suddenly in low-lying areas along most streams in the State. Selected areas subject to flooding (fig. 5) have been delineated on Figure 5.--Flood-prone areas (patterned) mapped in Montana. $^{^2}$ A water year is the 12-month period October 1 through September 30. It is identified in the same manner as a fiscal year. maps to assist administrators, planners, and engineers concerned with future land developments. More detailed maps, prepared by the U.S. Geological Survey as part of flood-insurance studies, are available for Helena and East Helena and the densely populated areas of Cascade County, Lewis and Clark County, and Belt Creek near Belt. Streamflow quality generally is suitable for most uses statewide, except in parts of eastern Montana where large dissolved-solids concentrations periodically render the water unsuitable for some domestic and agricultural uses. Current concerns focus on determining the transport of suspended sediment in the upper parts of the Yellowstone River, Clark Fork, and North Fork Flathead River; trace-metal concentrations as a result of past mining activities in the Clark Fork basin; arsenic inputs to the Missouri River from geothermal sources in Yellowstone National Park; dissolved-solids concentrations in the Powder River; and the effects of forest fires on stream sedimentation and water quality. Irrigation in Montana is dependent on abundant surface-water sources. During 1985, the date of the most recent water-use compilation, irrigation accounted for about 8,300 million gallons per day of the total 8,650 million gallons per day withdrawn from Montana's surface- and ground-water sources³. Total water use by county is shown in figure 6. Surface water was the source for 98 percent of the total water withdrawals in Montana, and 98 percent of the surface-water withdrawals was for irrigated agriculture. About 200 million gallons per day was withdrawn from ground-water sources during 1985. Water use for irrigated agriculture accounted for about 47 percent of all ground-water withdrawals. Ground water is available in nearly every part of Montana. Water occurs principally in unconsolidated deposits along streams and in consolidated rocks underlying most of the State. Water also occurs in basin-fill deposits beneath intermontane valleys in the west. Hydrologic information is being collected to address several issues concerning ground water in Montana. In some areas, ground-water levels have declined or may decline in response to past or projected water use and from drought and low-streamflow conditions. The potential for degradation of water quality by surface coal mining in the eastern part of the State is a major concern. The effects of coal and metals mining on water resources are being evaluated by hydrologic study and research. These and other water-resources problems can be solved only by long-term comprehensive planning and management, which require reliable hydrologic information. The current activities of the Montana District address many of the State's hydrologic problems. These activities, described in the following pages, are designed to provide information needed for optimal utilization of Montana's water resources. ³Parrett, Charles, and Johnson, D.R., in press, Montana water supply and use, in National water summary 1987—Hydrologic events and water supply and use: U.S. Geological Survey Water-Supply Paper 2350. Figure 6.--Total water use in Montana, 1985. ### DATA-COLLECTION PROGRAMS Hydrologic-data stations are maintained at selected sites throughout Montana for the collection of basic information concerning stream discharge and stage, reservoir and lake storage, ground-water levels, quality of surface and ground water, quality of atmospheric water, depth and water content of snowpack, and water use. The station networks are revised periodically in response to changing needs for information to ensure collection of meaningful and worthwhile data. Much of the collected information is published annually in water-data reports. Most is stored in computer files for efficient processing and retrieval. The computer-stored data are maintained in the Geological Survey's National Water Data Storage and Retrieval System (WATSTORE) and are available on request to managers, planners, investigators, and others involved in making decisions affecting the State's water resources. Assistance in the acquisition of data obtained from these station networks can be obtained from the District Chief at the address shown at the front of this report. Surface-water-discharge (streamflow), stage (water-level), and reservoir-contents data were being obtained in October 1988 at the following number of stations. | Station classification | Number of stations | |------------------------------|--------------------| | Stream stations | 402 | | Continuous record: | | | Discharge and stage 236 | | | Stage only 5 | | | Partial record: | | | Peak (maximum) flow only 161 | | | Lake and reservoir stations | 55 | | Stage and contents 54 | | | Stage only | | | , | | | Total | 457 | The location of active continuous-record surface-water gaging stations on streams, reservoirs, and lakes is shown in figure 7 at the back of the report; corresponding information on financial support and gage equipment is given in table 1. The location of active crest-stage stations is shown in figure 8 at the back of the report; corresponding information on period of record is given in table 2. Data are also available from the District Office for 170 crest-stage stations discontinued in previous years. Water-quality data were being obtained in October 1988 at 94 surface-water stations. Sixteen of the stations are part of a U.S. Geological Survey nationwide network known as the National Stream Quality Accounting Network (NASQAN), which is used to detect nationwide trends in water quality. The types of water-quality data determined at the surface-water stations are given below. Inasmuch as several types of data may be determined at a particular site and not all types of data are determined at each site, the numbers given will not equal the total number of stations. | Data classification | Number of sites | |--|-----------------| | Onsite data: | | | Water temperature | 94 | | Specific conductance | 79 | | рН | 59 | | Dissolved oxygen | 52 | | Sediment data | 54 | | Chemical data (inorganic constituents) | 82 | | Biological data | 18 | The location of active surface-water-quality stations on streams and reservoirs is shown in figure 9 at the back of the report; corresponding information on financial support and sampling frequency is given in table 3. Water levels in wells, discharges of springs and wells, and water-quality data are key characteristics in monitoring ground-water trends; however, these hydrologic characteristics must be integrated with other observations and ground-water-system studies to have the fullest meaning and usefulness. In Montana, the U.S. Geological Survey regularly monitors water levels in selected wells (called observation wells). Other wells and springs are inventoried as part of ground-water projects throughout the State. Although the project wells and springs are not part of the observation-well program, the data obtained from these sources are available. The number of wells measured regularly and the number of project wells and springs at which water-level or discharge measurements were made during the past year are given below. | Site classification | Number of sites | |---------------------|-----------------| | Observation wells | 302 | | Project wells | 575 | | Project springs | 3 | The basic observation-well network is shown in figure 10 at the back of the report; corresponding information on water-level measurements and chemical analyses is given in table 4. Project wells and springs are not identified. Water-quality data are obtained at some of the observation wells and project wells and springs listed above. The types of water-quality data determined at these ground-water sites during the past year are given in the following table. The numbers will not equal the total number of sites inasmuch as several types of data may be determined at a single site and not all types of
data are determined at each site. | Data classification | Wells | Springs | |--|-------|---------| | Onsite data: | | | | Water temperature | 474 | 3 | | Specific conductance | 478 | 3 | | pH | 409 | 3 | | Chemical data (inorganic constituents) | 143 | 3 | | Chemical data (chloride, pH, specific | | | | conductance, and nitrogen) | 167 | | Ground-water-quality sampling sites are not identified in figure 10. The six projects described on the following pages are concerned mainly with the collection of basic hydrologic data. The project number is given after each project title. The status of information products is dated October 1, 1988. Project title: Surface-Water Stations (MT001) Location: Statewide Period of project: Continuing Project chief: Ronald R. Shields, Helena Funding source(s): Multiple agencies identified in tables 1 and 2 - Objective(s): (1) To collect current surface-water data sufficient to satisfy needs for multipurpose uses, such as (a) assessment of water resources, (b) operation of reservoirs or industries, (c) forecasting, (d) waste disposal and pollution controls, (e) compact and legal requirements, and (f) research or special studies. (2) To collect data necessary for analytical studies to define for any location the statistical properties of, and trends in, the occurrence of water in streams, lakes, and other surface-water bodies for use in planning and design. - Approach: Use standard methods of data collection as described in the series, "Techniques of Water-Resources Investigations of the United States Geological Survey." Partial-record gaging will be used instead of complete-record gaging where it serves the required purpose. - Progress during fiscal year 1988: Continued data collection on schedule for all stations in the network. There are 457 active sites. - Plans for fiscal year 1989: Continue to operate streamflow stations in the network and, if appropriate, make changes in the network based on financing or user needs. - Information product(s): Parrett, Charles, 1988, Fire-related flooding and debris flows in the Beaver Creek drainage, Lewis and Clark County, Montana in Selected papers in the hydrologic sciences 1988: U.S. Geological Survey Water-Supply Paper 2310 (in press). - Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Lambing, J.H., Water resources data, Montana, water year 1988: U.S. Geological Survey Water-Data Report MT-88-1 (in preparation). - Yellowstone River Compact Commission, 1988, Thirty-seventh annual report, Yellowstone River Compact Commission: Annual report (planned). Project title: Ground-Water Stations (MT002) Location: Statewide Period of project: Continuing Project chief: Thomas E. Reed, Helena Funding source(s): U.S. Bureau of Land Management, Montana Bureau of Mines and Geology, and U.S. Geological Survey Problem: Long-term water-level records are needed to evaluate the effects of climatic variations on the recharge to and discharge from ground-water systems, to provide a data base from which to measure the effects of development, to assist in the prediction of future supplies, and to provide data for management of the resource. Objective(s): (1) To collect water-level data sufficient to provide a minimum long-term data base so that the general response of the hydrologic system to natural climatic variations and induced stresses is known and potential problems can be defined early enough to allow proper planning and management. (2) To provide a data base against which the short-term records acquired in areal studies can be analyzed. Approach: Evaluate the regional geology to permit broad, general definition of aquifer systems and their boundary conditions. Within this framework and with some knowledge of the areal and temporal stress on the system and the hydrologic properties of the aquifers, determine the most advantageous locations for observation of long-term water levels. Refine this network of wells as records become available and detailed areal studies of the ground-water system more precisely define the aquifers, their properties, and the stresses to which they are subjected. Progress during fiscal year 1988: Measured water levels in all observation wells as scheduled. There are 302 active sites. Plans for fiscal year 1989: Continue operation of the statewide observation-well network. Information product(s): Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Lambing, J.H., Water resources data, Montana, water year 1988: U.S. Geological Survey Water-Data Report MT-88-1 (in preparation). Project title: Water-Quality Stations (MT003) Location: Statewide Period of project: Continuing Project chief: J. Roger Knapton, Helena Funding source(s): Multiple agencies identified in table 3 TATEWIDE Problem: Water-resource planning and water-quality assessment require a nationwide data base of relatively standardized information. For effective planning and realistic assessment of the water resource, the chemical and physical quality of the rivers and streams needs to be defined and monitored. Objective(s): (1) To provide a national bank of water-quality data for broad Federal and State planning and action programs. (2) To provide data for Federal management of interstate and international waters. (3) To provide data necessary for statistical analysis of current water-quality conditions and trends with time. Approach: Operate a network of water-quality stations to provide chemical concentrations, loads, and time trends as required by planning and management agencies. Progress during fiscal year 1988: Maintained data collection on schedule at all stations in the network. Analyzed the annual records and prepared them for publication. Published the water year 1987 records. Plans for fiscal year 1989: Continue collection and analysis of samples from the network. Evaluate the network and make changes where appropriate. Information product(s): Knapton, J.R., and Brosten, T.M., 1989, Arsenic and chloride data for five stream sites in the Madison River drainage, Montana, 1988: U.S. Geological Survey Open-File Report (in preparation). Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Lambing, J.H., Water resources data, Montana, water year 1988: U.S. Geological Survey Water-Data Report MT-88-1 (in preparation). Project title: Sediment Stations (MT004) Location: Statewide Period of project: Continuing Project chief: John H. Lambing, Helena Funding source(s): Multiple agencies identified in table 3. Problem: Water-resource planning and water-quality assessment require a nationwide data base of relatively standardized information. Sediment concentrations and sediment discharges in rivers and streams need to be defined and monitored for assessment and management of erosion, reservoir sedimentation and design, navigation, and water quality. Objective(s): (1) To provide a national bank of sediment data for the planning and management of Federal and State water-resource programs. (2) To provide data for Federal management of interstate and international waters. (3) To provide data necessary to define the sediment-transport characteristics of streams and the relation to water quality. Approach: Establish and operate a network of sediment stations to characterize spatial and temporal variation of sediment concentration, sediment discharge, and particle size of sediment being transported by rivers and streams. Progress during fiscal year 1988: Maintained data collection on schedule at all stations in the network. Analyzed the annual records and prepared for publication. Published the water year 1987 records. One station on the Canadian border was converted to an international sediment station, with joint data collection and publication. Two previously discontinued stations in and near Yellowstone National Park were restarted to monitor effects of forest fires. Plans for fiscal year 1989: Continue collection and analysis of samples from the network. Digitize sediment data. Evaluate the network and make changes where appropriate. Information product(s): Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Lambing, J.H., Water resources data, Montana, water year 1988: U.S. Geological Survey Water-Data Report MT-88-1 (in preparation). Project title: Precipitation Stations (MT005) Location: West-central Montana Period of project: Continuing Project chief: Ronald R. Shields, Helena Funding source(s): U.S. Army Corps of Engineers Problem: Increasing use of streamflow for irrigation, municipal, industrial, and other purposes requires additional planning for distribution and greater utilization. Effective planning and management require more detailed data on precipitation quantities than are currently available. Forecasting of streamflow and estimating future availability, particularly for successive irrigation seasons, require a knowledge of snowpack characteristics. Objective(s): To periodically measure the depth and water content of snowpack at 13 designated snow courses. Approach: Use standard methods to measure the depth and water content at 10 sites on each snow course. Progress during fiscal year 1988: Measured all 13 snow courses according to schedule. Compiled data and distributed to cooperating agencies. Plans for fiscal year 1989: Continue measurements on same schedule as last year. Information product(s): Results of measurements are included in U.S. Soil Conservation Service report, "Water supply outlook for Montana." Project title: Water Use (MT007) Location: Statewide Period of project: Continuing Project chief: Charles Parrett, Helena TEWIDE U.S. Geological Survey Problem: Water-use data are needed to administer various State laws governing appropriation, allocation, and use of water. Water-development planning is enhanced by a firm data base of current water use that can be used to evaluate various alternatives for expanded or revised use patterns. Objective(s): (1) To obtain water—use
data responsive to the needs of local, State, and Federal agencies and private individuals. (2) To develop means for efficiently storing, retrieving, and disseminating the data. Approach: Develop plans and strategies each year with the Montana Department of Natural Resources and Conservation for joint collection and analysis of water-use data. Conduct cooperative data-collection and analysis projects using techniques and procedures approved by cooperating agencies. Progress during fiscal year 1988: Measured Musselshell River tributaries 12 times so that long-term monthly streamflow characteristics could be determined. Tributary inflows will be used in a detailed water-use accounting model presently being developed by the cooperating agency. Plans for fiscal year 1989: Estimate long-term monthly streamflow characteristics using three different techniques. The results will be used in a water-use accounting model to more accurately estimate irrigation water use. Information product(s): Water-use information will be supplied to requesters. Parrett, Charles, and Johnson, D.R., Estimates of mean monthly streamflow for selected sites in the Mussellshell River basin, Montana, base period water years 1937-86: U.S. Geological Survey Water-Resources Investigations Report (in preparation). Montana water supply and use, in National water summary 1987--Hydrologic events and water supply and demand: U.S. Geological Survey Water-Supply Paper 2350 (in preparation). ### INVESTIGATIVE STUDIES The Geological Survey is often asked by Federal, State, or local agencies to investigate hydrologic problems of limited areal extent. These problem-oriented studies range in scope from cursory examination of baseline conditions to detailed investigations of cause and effect. For problems of a recurring nature, continuing projects are established to provide an ongoing service to the funding agency. Other problems, such as evaluation of ground-water conditions beneath local areas, may or may not be of a recurring nature. The 12 projects described on the following pages are concerned mainly with the collection and analysis of hydrologic data and application of the results to the solution of hydrologic problems. The project number is given after each project title. The status of information products is dated October 1, 1988. Project title: National Water Information System (MT106) Location: Nationwide Period of project: October 1985 through September 1989 Project Chief: Lawrence E. Cary, Billings Funding source(s): U.S. Geological Survey Problem: Meteorological data stored by the U.S. Geological Survey and other organizations are indexed in the Master Water Data Index of the National Water Data Exchange (NAWDEX). Meteorological data stored by the U.S. Geological Survey in the National Water Data Storage and Retrieval System (WATSTORE) are indexed in the Station Header File and the Ground-Water Site-Inventory File. These indexes are to be integrated into a single Site Index of the new National Water Information System (NWIS). The integration will require conversion to NWIS specifications, computation and validation of frequency codes, computation of frequency of collection, and validation of the period of record. Objective(s): To make available by September 1989 the complete, efficient, tested, and documented software for the conversion and validation of the Master Water Data Index meteorological data base for storage in the NWIS. Approach: Develop and test computer code in FORTRAN to accomplish the integration into the Master Water Data Index. Prepare a program maintenance manual, a user's manual, and an operations manual to document the program that is developed; the initial program will be developed on the District's computer. Make final testing on the AMDAHL V7 computer. Progress during fiscal year 1988: No further progress has been made owing to delays in the completion of the preceding computer programs. Plans for fiscal year 1989: Completely test the program. Revise the computer code if indicated by test results. Complete the draft of user's and operations manuals. Information product(s): Cary, L.E., Program maintenance manual for the National Water Information System meteorological site index data: U.S. Geological Survey Open-File Report (planned). User's manual for the National Water Information System meteorological site index data: U.S. Geological Survey Open-File Report (planned). Operations manual for the National Water Information System meteorological site index data: U.S. Geological Survey Open-File Report (planned). Project title: Upper Clark Fork Ground Water (MT107) Location: Southwestern Montana Period of project: October 1985 through September 1988 Project chief: Thomas D. Brooks, Helena Objective(s): (1) To assess the occurrence of water in shallow aquifers along the Clark Fork from the headwaters to the confluence with the Blackfoot River near Missoula. (2) To assess the occurrence and magnitude of chemical constituents, including metals, in water in those aquifers. Specifically, the project will determine (a) characteristics of ground-water flow systems, (b) seasonal changes in the systems, (c) quality of ground water in the systems, and (d) relations between ground water and surface water. Approach: Obtain existing data from files of the U.S. Geological Survey and other Federal and State agencies. Supplement existing data by (a) selective onsite inventory of existing wells, (b) installation of test wells, (c) low-flow measurements along the upper Clark Fork, (d) establishment of a network of wells for periodic water-level measurement, and (e) establishment of a network of wells for annual water-quality sampling. Progress during fiscal year 1988: Data were analyzed and draft report was begun. Plans for fiscal year 1989: Complete preparation of the report and begin the review process. Information product(s): Brooks, T.D., Hydrogeology of shallow aquifers along the upper Clark Fork, western Montana: U.S. Ceological Survey Water-Resources Investigations Report (in preparation). Project title: Flathead Indian Reservation Canal Leakage (MT108) Location: Northwestern Montana Period of project: October 1985 through March 1988 Project chief: Steven E. Slagle, Helena Funding source(s): Confederated Salish and Kootenai Tribes, and U.S. Geological Survey Problem: Most of the canals in the Flathead Irrigation Project are unlined and water losses by leakage are large, especially along reaches underlain by coarse-grained sediments. Quantitative knowledge of canal losses would provide a base for development of management plans to decrease the leakage and provide additional water for application to presently irrigated land or for expansion of irrigated acreage. However, losses from the canals recharge underlying aquifers, which supply water for domestic, stock, irrigation, and municipal supplies. Therefore, decreases in canal losses may affect ground-water users in some areas. Objective(s): (1) To determine the magnitude and time distribution of canal leakage in representative geologic terranes within the reservation. (2) To determine the hydraulic, thermal, and geochemical effects, including introduction of pollutants, on the ground-water system near canals. Approach: During the initial phase, review the canal system and geology, and select sites representative of typical geologic terranes. During the second phase, install (a) shallow wells to collect water samples and to monitor water-level changes and temperature gradients, (b) infiltrometers to monitor infiltration rates, and (c) continuous water-level recorders on monitoring wells and canals. During the third phase, collect data and interpret the results, including (a) monitoring of ground-water levels and canal stages, (b) monitoring of surface-water temperatures and ground-water temperature gradients, (c) collecting of water samples, and (d) conducting of tracer tests to determine rate of subsurface flow. Progress during fiscal year 1988: Report completed, submitted to colleague review, and returned from colleague review. Plans for fiscal year 1989: Obtain Director's approval and publish report. Information product(s): Slagle, S.E., Irrigation-canal leakage at five sites on the Flathead Indian Reservation, northwestern Montana: U.S. Geological Survey Water-Resources Investigations Report (in review). Project title: Hanging Woman Creek Salinity Model (MT111) Location: Hanging Woman Creek, southeastern Montana Period of project: October 1985 through April 1988 Project chief: Michael R. Cannon, Helena Funding source(s): U.S. Bureau of Land Management Problem: Hanging Woman Creek is a small stream in the Powder River Coal Region of southeastern Montana and northeastern Wyoming. Water supplies in the basin are used primarily for agriculture and are obtained from Hanging Woman Creek and shallow aquifers of coal, sandstone, and alluvium. Previous studies in the region indicate that coal mining would introduce large quantities of dissolved solids into local aquifers. Also, increased salinity would severely limit the agricultural productivity of the basin. A need exists to determine the cumulative effects of surface coal mining on dissolved solids in Hanging Woman Creek and the valley alluvium. Objective(s): (1) To determine the pre-mining dissolved-solids load from the Hanging Woman Creek basin. (2) To determine the ground-water flow rates. (3) To determine the salinity production potential of overburden for areas of the basin that contain strippable coal. (4) To determine the quantity of dissolved solids that coal mining might add to Hanging Woman Creek and the alluvial aquifer. (5) To determine the potential post-mining load of dissolved solids from the Hanging Woman Creek basin. Approach: Determine pre-mining dissolved-solids loads from the basin using water discharge and quality data from Hanging Woman Creek and shallow aquifers. Determine the hydraulic conductivity and gradient of
the coal beds to permit determination of ground-water flow rates. Extensively sample the overburden and analyze the results to evaluate the salinity production potential of the overburden; overburden analysis will involve batch-mixing experiments and saturated-paste extract tests. Combine the predicted dissolved-solids loads from mined lands with the pre-mining loads to evaluate post-mining concentrations of dissolved solids in Hanging Woman Creek and the alluvial aquifer. Progress during fiscal year 1988: Saturation extracts of 158 coal-overburden samples from 29 sites were analyzed to evaluate post-mining dissolved-solids loads from mine spoils. Plans for fiscal year 1989:: Obtain Director's approval and publish report. Information product(s): Cannon, M.R., Water resources and effects of potential surface coal mining on dissolved solids in Hanging Woman Creek basin, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report (in preparation). Project Title: Fort Belknap Indian Reservation Ground Water (MT112) Location: Southern part of reservation, north-central Montana Period of project: October 1985 through September 1990 Project chief: David W. Briar, Helena Funding source(s): U.S. Bureau of Indian Affairs Objective(s): To determine the potential for development of water supplies from alluvial aquifers. Specific items to be defined include: (a) the geometry of the alluvial aquifers, (b) the flow systems in the aquifers, (c) the quality of water in the alluvial aquifers, and (d) the capacity of the aquifers to yield sufficient quantities of water suitable for irrigation. Approach: Compile existing information. Install 110 test wells to verify geometry, determine areal and vertical hydraulic-head distribution, observe water-level changes, and determine water quality and hydraulic characteristics. Use digital modeling techniques to evaluate potential stresses to the aquifers. Progress during fiscal year 1988: Installed and tested one large-capacity well, retested four monitoring wells for aquifer characteristics, monitored water levels in all wells monthly, and installed and operated continuous water-level recorders on five wells. Plans for fiscal year 1989: Sample 20 wells for water quality, complete data collection and interpretation, and complete the final draft of the report. Information product(s): Briar, D.W., Geohydrology and water quality of valley-fill deposits on the Fort Belknap Indian Reservation, north-central Montana: U.S. Geological Survey Water-Resources Investigations Report (in preparation). Project title: Upper Missouri Streamflow (MT117) Location: Missouri River basin upstream from Fort Peck Period of project: April 1987 through September 1989 Project chief: Charles Parrett, Helena Funding source(s): Montana Department of Fish, Wildlife and Parks, and U.S. Geological Survey Problem: Estimates of monthly percentile discharge at about 200 ungaged small-stream sites in the Missouri River basin upstream from Fort Peck are needed by the Montana Department of Fish, Wildlife and Parks. The estimates of monthly percentile discharge will be used to help establish an instream flow reservation for future use for fish and wildlife purposes. Objective(s): To provide estimates of mean monthly discharge and monthly mean discharge with exceedance probabilities of 90, 80, 50, and 20 percent for each month at about 200 stream sites identified by the cooperator. Approach: Three separate methods will be used to make about 140 of the streamflow estimates. The final estimates at each of these sites will be weighted averages of the three. One set of estimates will be based on a variation of the concurrent measurement technique, one from regression equations relating monthly flow to basin characteristics, and one from regression equations relating monthly flow to channel width. The other 60 estimates will be made using one or two methods (no streamflow measurements). Progress during fiscal year 1988: All streamflow measurements and channel geometry measurements were completed in the Missouri River basin. Monthly streamflow estimates were completed for the upper one-half of the basin (about 170 sites). Plans for fiscal year 1989: All monthly streamflow estimates will be completed and a report will be written summarizing results. Information product(s): Parrett, Charles, Johnson, D.R., and Hull, J.A., Estimates of streamflow characteristics at selected sites in the upper Missouri River basin, Montana, base period water years 1937-86: U.S. Geological Survey Water-Resources Investigations Report (in preparation). Project title: A Geographic Information System and Spoils Geochemistry (MT118) Location: Southeastern Montana Period of project: July 1987 through September 1990 Project chief: Michael R. Cannon, Helena Funding source(s): Montana Department of State Lands, U.S. Bureau of Land Management, and U.S. Geological Survey Problem: Considerable effort is required to review and compile large quantities of data available for Cumulative Hydrologic Impact Analysis (CHIA). Recent advances in computer technology make the Geographic Information System (GIS) a logical tool to surmount this problem. Additional knowledge of the hydrogeochemical processes affecting mine-spoils water, both onsite and offsite, is necessary to fully understand how water-quality changes occur and to more accurately predict the effects of mining. Objective(s): (1) To develop a GIS data base from relevant and available industry, State, and Federal data files for future use in CHIA studies. (2) To expand the knowledge of hydrogeochemical processes that occur both onsite and offsite in ground water as a result of surface coal mining in southeastern Montana. Approach: (1) Determine availability and form of existing data, purchase necessary computer software and hardware, enter data into GIS, demonstrate system capabilities to cooperating agencies, transfer data files to cooperating agencies, and prepare report. (2) Select drilling sites at two mines, prepare drilling contract, complete drilling and sampling of solid and aqueous phases for chemical and mineralogical characteristics including isotopes, model the geochemical characteristics, and prepare report. Progress during fiscal year 1988: Obtained pertinent data on coal and water resources from several sources and entered data into the GIS data base. Selected the drilling sites, drilled 16 monitor wells, and collected solid-phase samples. Plans for fiscal year 1989: Continue to collect existing data on coal and water resources and enter data into the GIS data base. Produce maps displaying coal and water data to demonstrate capabilities of the GIS. Collect water samples, analyze solid and aqueous phase samples for chemical and mineralogic characteristics, analyze and interpret results, and prepare reports. Information product(s): Cannon, M.R., Description of a Geographic Information System data base, southeastern Montana: U.S. Geological Survey Open-File Report (planned). Clark, D.W., Hydrogeochemistry of mine spoils, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). Project title: Pesticides in the Environment (MT119) Location: Selected sites in Montana Period of project: January 1988 through September 1989 Project chief: David W. Clark, Helena Funding source(s): Montana Bureau of Mines and Geology, and U.S. Geological Survey Problem: Lack of knowledge about the movement and chemical fate of pesticides in the environment is considered by some as one of the top water-quality concerns in the country. Although studies have been conducted in the Midwest and other parts of the country, the magnitude of the potential for water-quality degradation in the semiarid climate and alkaline soil conditions found in areas of Montana is unknown. Objective(s): (1) To document whether selected pesticides are present in solidphase material above the water table and in shallow ground water. (2) To assess the persistence and mobility of the selected pesticides in the hydrologic system. Approach: Select three sites, compile available data, install monitoring wells, sample both solid and aqueous phases, assess results, and prepare report. Progress during fiscal year 1988: Selected three study sites, compiled available data, installed 21 monitoring wells, collected 20 solid— and aqueous—phase samples and analyzed for particular pesticides, and collected 10 ground—water samples and analyzed for inorganic constituents. Plans for fiscal year 1989: Assess data, interpret results, and prepare report. Information product(s): Clark, D.W., Occurrence of pesticides in ground water and soils in selected agricultual areas near Havre, Ronan, and Huntley, Montana: U.S. Geological Survey Water-Resources Investigations Report (in preparation). MONTANA WYOMING Project title: Powder River Water Quality (MT121) Location: Powder River, southeastern Montana and northeastern Wyoming Period of project: July 1988 through September 1990 Project chief: Lawrence E. Cary, Billings Problem: Water from the Powder River and its tributaries is used for irrigation, industry, and domestic and livestock supply. Water in the downstream reach of the river is of marginal quality for irrigation. Dissolved-solids concentrations tend to be greatest during periods of low flow, particularly during the summer irrigation season, and least during periods of high flow, such as spring runoff. Additional knowledge of the water-quality characteristics of the river system is needed for managers to evaluate the potential changes in quality resulting from hydrologic changes. Objective(s): (1) To compile and expand available water-quality data for the basin and to determine water-quality characteristics of the Powder River and its major tributaries. (2) To develop a conceptual model of the river system. (3) To develop a computer-based mass-balance accounting model for the river system. Approach: (1) Compile
existing data, measure daily specific conductance of stream-flow at Moorhead and Locate, and on a near-monthly basis for 18 months measure water properties and collect water samples for analysis of common ions. (2) Synoptically measure streamflow and water quality on the mainstem and significant tributaries, determine land and water use, and evaluate the data for trends. (3) Develop a conceptual hydrologic model based on available data. (4) Develop a mass-balance model to check the conceptual model and to provide managers with a means to evaluate the resource in the future. Progress during fiscal year 1988: Compiled existing water-quality data on the computer of the Wyoming District and computed the summary statistics. Began water-quality data collection in July. Preliminarily determined the mass-balance model to be used and tentatively identified the model nodes. Began compilation of land-use information. Plans for fiscal year 1989: Continue data collection including synoptic sampling. Statistically analyze the data for trends in water-quality characteristics at major stations. Develop conceptual model. Develop regression relations required in mass-balance model. Calibrate mass-balance model. Model alternate development options. Write draft report. Information product(s): Cary, L.E., Water quality of the Powder River, Wyoming and Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). Project title: Sweet Grass Hills Ground Water (MT122) Location: North-central Montana Period of project: October 1988 through April 1992 Project chief: Lori K. Tuck, Helena Objective(s): To describe the hydrogeologic framework of the Sweet Grass Hills area and to determine the feasibility of using ground water to supplement surface—water resources. Specific objectives are: (a) determine the location of wells and springs and the use of the water, (b) determine the hydraulic characteristics of the principal aquifer(s), (c) determine, if possible, the hydraulic interconnection of water-bearing zones, and (d) characterize chemical quality of the water of the principal aquifers to the extent possible from existing wells. Approach: Compile information from Canadian, State, Federal, and local agencies, and from scientific literature. Obtain information on subsurface geology, aquifer geometry, and hydraulic characteristics from geophysical logs from selected files of the Montana Board of Oil and Gas Conservation. Initial onsite work will consist of well inventory and specific-capacity tests of wells. The next phase will involve synoptic samplings of water quality by means of a standard analysis of common ions and trace metals. Finally, establish a monthly monitoring-well network with digital continuous water-level recorders installed at key sites. Progress during fiscal year 1988: Project initiated October 1988. Plans for fiscal year 1989: (1) Complete aquifer structure-contour and thickness maps from geophysical and drillers' logs. (2) Complete well inventory and specific-capacity tests. (3) Synoptically sample for water quality. (4) Select monitoring-well network and initiate monthly water-level monitoring. (5) Install digital recorders. (6) Collect, compile, and analyze hydrogeologic data. Information product(s): Tuck, L.K., Hydrogeologic reconniassance of the Sweet Grass Hills, north-central Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). Project title: Fort Peck Indian Reservation Ground Water (MT123) Location: Northeastern Montana Period of project: October 1988 through December 1989 Project chief: Joanna N. Thamke, Helena Funding source(s): Fort Peck Tribes, and U.S. Geological Survey Objectives(:) To establish a network of wells that will aid in quantifying water availability from major aquifers and will help define areas of water-quality concerns. Approach: Compile existing well information from the Fort Peck Tribes Water-Resources Office and Federal and State agencies. Locate wells and compile well data. Select wells for onsite inventory, considering uniform spacial and aquifer distribution. Establish a monthly monitoring network. Obtain water samples from about 20 wells and analyze samples for common and trace constituents, selected isotopes, and trace halides. Enter all measurements into a data base for use by tribal officials. Prepare a data report. Progress during fiscal year 1988: Project initiated October 1988. Plans for fiscal year 1989: Compile existing well information. Select 100 wells for onsite inventory. Select 60 wells for monthly monitoring. Sample 20 wells for common and trace constituents, selected isotopes, and trace halides. Enter measurements into data base. Information product(s): Thamke, J.N., Hydrogeologic data for the Fort Peck Indian Reservation, northeastern Montana: U.S. Geological Survey Open-File Report (planned). Project title: Poplar River Flood Plain (MT124) Location: Northeastern Montana Period of project: October 1988 through December 1989 Project chief: Robert J. Omang, Helena Funding source(s): Fort Peck Tribes, and U.S. Geological Survey Fort Peck Indian Reservation Objective(s): To conduct the necessary hydrologic and hydraulic evaluations of the Poplar River to determine the extent of flooding that would occur as the result of a stream discharge having a recurrence interval of 100 years (a 100-year flood). Approach: Conduct a reconnaissance and survey of 48 channel and flood-plain cross sections along a 36-mile reach of the Poplar River. Determine flood-discharge frequency relations using local historical information, gaging-stations records, and existing flood-frequency reports. Determine water-surface profiles and elevations at each surveyed cross section using step-backwater models and from these elevations determine the lateral extent of the flood at each section. Furnish the results in a report. Progress during fiscal year 1988: Project initiated October 1988. Plans for fiscal year 1989: Survey channel and flood-plain cross sections along the Poplar River. Use a step-backwater model to calculate water-surface elevations for the 100-year flood at each surveyed cross section and determine the lateral extent of the flood at that section. Prepare a report that contains a map showing the extent of a 100-year flood. Information product(s): Omang, R.J., Flood boundaries on the Poplar River, mouth of West Fork to Poplar, Fort Peck Indian Reservation, Montana: U.S. Geological Survey Water-Resources Investigations Report (planned). #### OTHER HYDROLOGIC WORK BY THE DISTRICT As part of its responsibility to provide information on water to all water users, the Geological Survey is involved in numerous activities in addition to regular programs of data collection and hydrologic investigations. For example, District employees serve as Federal or Survey representatives on advisory committees or ad hoc groups established for specific purposes. Some of the current special activities are described below: Committee and task force memberships.—Members of the District staff are working members and advisors to several committees and task forces. Included are the International Joint Commission, the Southern Tributaries Task Force, and the Poplar River Bilateral Monitoring Committee, all involving the United States and Canada; the Yellowstone River Compact Commission involving Montana, Wyoming, and North Dakota; the City of Helena Ground-Water Task Force; the Helena-Lewis and Clark County Solid Waste Study Committee; the Montana Bureau of Mines and Geology Advisory Board; the Water Resources Research Institute Advisory Board; and the University of Montana Geology Advisory Council. Review of Environmental Impact Statements and other agency reports.—The Water Resources Division reviews Environmental Impact Statements or similar documents for Federal airport and highway projects to ensure that available hydrologic data are used, that they are used correctly, and that the effect of construction on water features and resources is accurately evaluated. From time to time, the District also is asked to review reports and projects of other Federal and State agencies, primarily because of the Survey's hydrologic expertise and impartiality. Assistance to other agencies and individuals.—In addition to the Survey's formal programs and studies, water information and assistance are provided to other agencies having specific problems; for instance, to the National Park Service in locating water supplies in Yellowstone and Glacier National Parks. The District continually receives calls, visits, and mail requests from landowners, consultants, public officials, and businesses for information and data on streamflow, water quality, water use, and ground-water availability. Federal regulations prohibit activity that encroaches on the work of professional consultants in the private sector, but much information and assistance are provided to professional engineers, geologists, and other consultants. <u>Special activities.--</u>The District is at times called on for certain work not covered under specific projects or data-collection programs. This work includes obtaining hydrologic data to document drought effects and direct or indirect measurement of floods, both in Montana and other States that have suffered flood disasters. #### SOURCES OF GEOLOGICAL SURVEY PUBLICATIONS AND INFORMATION #### Books Current reports are listed in a pamphlet, "New Publications of the Geological Survey." Subscription to the pamphlet, which is issued monthly, is free upon request to the U.S. Geological Survey, 582 National Center, Reston, VA 22092. Professional papers, bulletins, water-supply papers, techniques of water-resources investigations, circulars, and publications of general interest (such as leaflets, pamphlets, booklets) are available by mail from the U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Building 810, Box 25425, Denver, CO 80225. Records of
streamflow, quality of water, and ground-water levels have been published for many years as Geological Survey water-supply papers. Beginning with the 1965 water year, however, the data were released in a new publications series, U.S. Geological Survey Water-Data Reports. This new series combines for each State: streamflow data, water-quality data for surface and ground water, and ground-water-level data from the basic network of observation wells. For Montana, an example title is, "Water-Resources Data, Montana, Water Year 1987: U.S. Geological Survey Water-Data Report MT-87-1." Additional information on these publications can be obtained from the District Chief at the address shown at the front of this report. Open-file reports and water-resources investigations reports are available for inspection at the District Office of the Geological Survey in Helena. Most reports in these series can be purchased in microfiche and paper-copy forms from: U.S. Geological Survey Books and Open-File Reports Section Federal Center, Building 810 Box 25425 Denver, CO 80225 ### Maps Miscellaneous investigations maps, hydrologic investigations atlases, hydrologic unit maps, topographic maps, and other maps pertaining to Montana (as well as maps of other areas in the United States, Guam, Puerto Rico, Samoa, and The Virgin Islands) are available for sale from: U.S. Geological Survey Map Distribution Federal Center, Building 41 Box 25286 Denver, CO 80225 Flood-prone-area maps of selected areas are available for inspection at the Montana District Office in Helena, and are available for nominal cost from the Montana Bureau of Mines and Geology, Montana College of Mineral Science and Technology, Butte, MT 59701. More detailed maps, prepared as part of flood insurance studies, are available on request to the Montana Department of Natural Resources and Conservation, 1520 East Sixth Avenue, Helena, MT 59620. ### General Information The Public Inquiries Office (PIO) provides general information about the programs of the U.S. Geological Survey and its reports and maps. The PIO answers inquiries made in person, by mail, or by telephone and refers requests for specific technical information to the appropriate people. Direct inquiries for Montana to: Public Inquiries Office U.S. Geological Survey 678 U.S. Courthouse West 920 Riverside Avenue Spokane, WA 99201 Phone: (509) 456-2524 Requests for miscellaneous water information and information on programs in other States may be referred to: Water Resources Division U.S. Geological Survey 440 National Center 12201 Sunrise Valley Drive Reston, VA 22092 The National Center of the Geological Survey maintains a library with an extensive earth-sciences collection. Local libraries may obtain books, periodicals, and maps through interlibrary loan by writing to: U.S. Geological Survey Library 950 National Center Room 4-A-100 12201 Sunrise Valley Drive Reston, VA 22092 In addition to the data collected within the State, the Montana District has access to water data collected nationwide. The National Water Data Exchange (NAWDEX) of the Geological Survey provides information on location and type of data pertaining to water and related subjects from more than 400 organizations. The National Water Data Storage and Retrieval System (WATSTORE) serves as a central repository of water data collected by the Geological Survey, including large volumes of data on the quantity and quality of both surface and ground water. General information pertaining to Montana's water resources, water programs of the Geological Survey, availability of water data, and reports describing water resources can be obtained from the District Chief at the address shown at the front of this report. Additional information on other Geological Survey programs, both within and outside the State, can be obtained from the following sources: Water: Regional Hydrologist, Central Region U.S. Geological Survey Mail Stop 406, Box 25046 Federal Center Denver, CO 80225 Phone: (303) 236-5920 Geology: Assistant Chief Geologist, Central Region U.S. Geological Survey Mail Stop 911, Box 25046 Federal Center Denver, CO 80225 Phone: (303) 236-5438 National maps: Chief, Rocky Mountain Mapping Center--NCIC U.S. Geological Survey Mail Stop 504, Box 25046 Federal Center Denver, CO 80225 Phone: (303) 236-5829 Finally, the reader interested in obtaining information on the varied material that the Geological Survey produces and distributes is referred to U.S. Geological Survey Circular 900, "Guide to obtaining USGS information." That guide covers a wide variety of specialties such as geology, hydrology, cartography, geography, and remote sensing, as well as information on land use and energy, mineral, and water resources. #### REPORTS PUBLISHED OR RELEASED DURING PRECEDING 5 YEARS ### (Fiscal years 1984 through 1988) - Brosten, T.M., and Jacobson, M.A., 1985, Historical water-quality data for the Clark Fork (River) and the mouths of selected tributaries, western Montana: U.S. Geological Survey Open-File Report 85-168, 89 p. - Cannon, M.R., 1983, Potential effects of surface coal mining on the hydrology of the Bloomfield coal tract, Dawson County, eastern Montana: U.S. Geological Survey Water-Resources Investigations Report 83-4229, 33 p. - 1984, Potential effects of surface coal mining on the hydrology of the Circle West coal tracts, McCone County, eastern Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4181, 46 p. - 1985, Effects of potential surface coal mining on dissolved solids in Otter Creek and in the Otter Creek alluvial aquifer, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 85-4206, 52 p. - 1986, Reconnaissance of the water resources and potential effects of mining in the Joliet-Fromberg coal tract, Carbon County, Montana: U.S. Geological Survey Water-Resources Investigations Report 86-4155, 15 p. - 1987, Water resources and potential effects of surface coal mining in the area of the Woodson Preference Right Lease Application, Montana: U.S. Geological Survey Water-Resources Investigations Report 87-4027, 29 p. - Cary, L.E., 1984, Application of the U.S. Geological Survey's precipitation-runoff modeling system to the Prairie Dog Creek basin, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4178, 95 p. - Davis, R.E., 1984, Example calculations of possible ground-water inflow to mine pits at the West Decker, East Decker, and proposed North Decker Mines, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4199, 31 p. - 1984, Geochemistry and geohydrology of the West Decker and Big Sky coal-mining areas, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 83-4225, 109 p. - 1984, Geochemistry and geohydrology of the West Decker and Big Sky coal-mining areas, southeastern Montana in Abstracts--Rocky Mountain Ground-Water Conference, Great Falls, 1984: Montana Bureau of Mines and Geology Special Publication 91, p. 58-59. - 1988, U.S. Geological Survey ground-water studies in Montana: U.S. Geological Survey Open-File Report 88-126, 2 p. - Davis, R.E., and Dodge, K.A., 1986, Results of experiments related to contact of mine-spoils water with coal, West Decker and Big Sky Mines, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 86-4002, 16 p. - Davis, R.E., and Rogers, G.D., 1984, Assessment of selected ground-water-quality data in Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4173, 177 p. - Feltis, R.D., 1984, Map showing configuration of the top of the Madison Group, Cut Bank 1-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Geologic Map 33, 1 sheet. - 1984, Map showing configuration of the top of the Madison Group, Choteau 1-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Geologic Map 34, 1 sheet. - 1984, Map showing configuration of the top of the Madison Group, Roundup 1-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Geologic Map 35, 1 sheet. - 1984, Map showing configuration of the top of the Madison Group, Billings l-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Geologic Map 36, 1 sheet. - 1984, Map showing configuration of the top of the Madison Group, Hardin l-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Geologic Map 37, 1 sheet. - 1985, Map showing configuration of the top of the Madison Group, Bozeman 1-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Geologic Map 38, 1 sheet. - 1985, Map showing configuration of the top of the Madison Group, White Sulphur Springs 1-degree by 2-degree quadrangle, Montana: Montana Bureau of Mines and Geology Geologic Map 39, 1 sheet. - 1986, Hydrogeology of the Dry Fork-East Boulder Valley, south-central Montana in Proceedings of the 50th Anniversary Field Symposium of the Montana Geological Society and Yellowstone-Bighorn Research Association, Red Lodge, 1986, p. 257-264. - Feltis, R.D., and Litke, D.W., 1987, Appraisal of water resources of the Boulder and Stillwater River basins, including the Stillwater Complex, south-central Montana: Montana Bureau of Mines and Geology Memoir 60, 121 p. - Ferreira, R.F., 1984, Simulated effects of surface coal mining and agriculture on dissolved solids in Rosebud Creek, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4101, 60 p. - Ferreira, R.F., Cannon, M.R., and Davis, R.E., 1987, Montana ground-water quality, in National water summary 1986--Hydrologic events and ground-water quality: U.S. Geological Survey Water-Supply Paper 2325, p. 339-346. - Ferreira, R.F., and Lambing, J.H., 1984, Suitability of water quality for fish propagation, waterfowl habitat, livestock watering, and recreational use at 12 reservoirs in eastern Montana: U.S. Geological Survey
Water-Resources Investigations Report 84-4085, 96 p. - 1985, Simulated effects of surface coal mining and agriculture on dissolved solids in the Redwater River, east-central Montana: U.S. Geological Survey Water-Resources Investigations Report 85-4180, 69 p. - 1986, Water-quality variability in four reservoirs in Phillips and Valley Counties, Montana, May through August 1981: U.S. Geological Survey Water-Resources Investigations Report 85-4209, 85 p. - Groskinsky Link, B.L., and Cary, L.E., 1986, Availability of selected meteorological data in computer-based files of the U.S. Geological Survey, Montana, North Dakota, South Dakota, and Wyoming: U.S. Geological Survey Open-File Report 85-693, 36 p. - 1987, Station descriptions and availability of discharge and water-quality data through 1985 for eastern Montana stream sites not included in the National Water Data Exchange Program: U.S. Geological Survey Open-File Report 87-770, 79 p. - Holnbeck, S.R., and Parrett, Charles, 1987, Estimating firm yield and reliability of small reservoirs on ungaged streams in north-central Montana *in* Engineering Hydrology Symposium, Williamsburg, Va., 1987, Proceedings: New York, American Society of Civil Engineers, p. 32-37. - Hotchkiss, W.R., and Levings, J.F., 1986, Hydrogeology and simulation of water flow in strata above the Bearpaw Shale and equivalents of eastern Montana and north-eastern Wyoming: U.S. Geological Survey Water-Resources Investigations Report 85-4281, 72 p. - Johnston, M.F., and Dodge, K.A., 1986, Records of wells and water-level fluctuations from the statewide observation-well network in Montana through 1985: U.S. Geological Survey Open-File Report 86-528, 221 p. - Knapton, J.R., 1985, Field guidelines for collection, treatment, and analysis of water samples, Montana District: U.S. Geological Survey Open-File Report 85-409, 86 p. - 1986, A method for determining suspended-sediment and trace-metals transport in the Clark Fork River, western Montana *in* Clark Fork River Symposium, Butte, Mont., 1985, Proceedings: p. 139-142. - Knapton, J.R., and Brosten, T.M., 1987, Supplemental arsenic data for selected streams in the Missouri River basin, Montana, 1987: U.S. Geological Survey Open-File Report 87-697, 14 p. - Knapton, J.R., and Horpestad, A.A., 1987, Arsenic data for streams in the upper Missouri River basin, Montana and Wyoming: U.S. Geological Survey Open-File Report 87-124, 25 p. - Knapton, J.R., Jones, W.E., and Sutphin, J.W., 1987, Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in the Sun River area, west-central Montana, 1986-87: U.S. Geological Survey Water-Resources Investigations Report 87-4244, 78 p. - Lambing, J.H., 1983, Statistical analysis and evaluation of water-quality data for selected streams in the coal area of east-central Montana: U.S. Geological Survey Water-Resources Investigations Report 83-4224, 89 p. - 1984, Sediment yields in eastern Montana--Summary of data and proposed techniques for estimating sediment yields from small, ungaged watersheds: U.S. Geological Survey Water-Resources Investigations Report 84-4200, 45 p. - 1987, Water-quality data for the Clark Fork and selected tributaries from Deer Lodge to Milltown, Montana, March 1985 through June 1986: U.S. Geological Survey Open-File Report 87-110, 48 p. - 1988, Water quality data (July 1986 through September 1987) and statistical summaries (March 1985 through September 1987) for the Clark Fork and selected tributaries from Deer Lodge to Missoula, Montana: U.S. Geological Survey Open-File Report 88-308, 55 p. - Lambing, J.H., and Ferreira, R.F., 1986, Variability in base streamflow and water quality of streams and springs in Otter and Rosebud Creek basins, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 85-4302, 49 p. - Lambing, J.H., Jones, W.E., and Sutphin, J.W., 1987, Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in Bowdoin National Wildlife Refuge and adjacent areas of the Milk River basin, northeastern Montana, 1986-87: U.S. Geological Survey Water-Resources Investigations Report 87-4243, 71 p. - Lambing, J.H., and others, 1987, Hydrology of Area 43, Northern Great Plains and Rocky Mountain Coal Provinces, Montana: U.S. Geological Survey Water-Resources Investigations Open-File Report 85-88, 95 p. - Leonard, R.B., and Wood, W.A., 1988, Evaluation of a hydrothermal anomaly near Ennis, Montana: U.S. Geological Survey Professional Paper 1044-K, 53 p. - Levings, G.W., 1984, Reconnaissance evaluation of contamination in the alluvial aquifer in the East Poplar Oil Field, Roosevelt County, Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4174, 29 p. - 1985, Selected hydrogeologic data for the Big Muddy Creek valley near Plenty-wood, northeastern Montana: U.S. Geological Survey Open-File Report 85-406, 22 p. - 1986, Preliminary appraisal of ground water in and near the ancestral Missouri River valley, northeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 86-4138, 41 p. - Levings, G.W., Ferreira, R.F., and Lambing, J.H., 1984, Water resources of Lake Creek Valley, northwestern Montana: Montana Bureau of Mines and Geology Memoir 56, 81 p. - Levings, J.F., 1985, Hydrogeologic data related to the potential for stock-water development on federally owned rangeland near Dillon, Montana: U.S. Geological Survey Open-File Report 85-170, 22 p. - 1986, Water resources of the Clarks Fork Yellowstone River valley, Montana: Montana Bureau of Mines and Geology Hydrogeologic Map 8, 3 sheets. - 1986, Water resources of the Big Hole basin, southwestern Montana: Montana Bureau of Mines and Geology Memoir 59, 72 p. - Levings, J.F., Davis, R.E., and Parrett, Charles, 1985, Montana ground-water resources *in* National water summary 1984--Hydrologic events, selected water-quality trends, and ground-water resources: U.S. Geological Survey Water-Supply Paper 2275, p. 285-290. - McClymonds, N.E., 1984, Potential effects of surface coal mining on the hydrology of the Corral Creek area, Hanging Woman Creek coal field, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 83-4260, 53 p. - 1984, Potential effects of surface coal mining on the hydrology of the West Otter area, Ashland and Birney-Broadus coal fields, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4087, 70 p. - 1985, Potential effects of surface coal mining on the hydrology of the Horse Creek area, Sheridan and Moorhead coal fields, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4239, 61 p. - 1985, Potential effects of surface coal mining on the hydrology of the Little Bear Creek area, Moorhead coal field, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 85-4201, 91 p. - Moreland, J.A., Liebscher, Hugh, Van Voast, W.A., and Feltis, R.D., 1987, Ground water-surface water relations in the Flathead River valley near the proposed Cabin Creek coal mine, British Columbia, Canada: U.S. Geological Survey Open-File Report 87-28, 20 p. - Omang, R.J., 1984, Streamflow characteristics of the Yellowstone River basin, Montana, through September 1982: U.S. Geological Survey Water-Resources Investigations Report 84-4063, 78 p. - Omang, R.J., and Parrett, Charles, 1984, A method for estimating mean annual runoff of ungaged streams based on basin characteristics in central and eastern Montana: U.S. Geological Survey Water-Resources Investigations Report 84-4143, 15 p. - Omang, R.J., Parrett, Charles, and Hull, J.A., 1986, Methods for estimating magnitude and frequency of floods in Montana based on data through 1983: U.S. Geological Survey Water-Resources Investigations Report 86-4027, 85 p. - Parrett, Charles, 1985, Streamflow characteristics of mountain streams in the upper Yellowstone River basin in Montana: Montana Department of Natural Resources and Conservation, Energy Division, 22 p. - 1986, Simulation of rain floods on Willow Creek, Valley County, Montana: U.S. Geological Survey Water-Resources Investigations Report 86-4341, 89 p. - Parrett, Charles, Carlson, D.D., Craig, G.S., and Chin, E.H., 1984, Floods of May 1978 in southeastern Montana and northeastern Wyoming: U.S. Geological Survey Professional Paper 1244, 74 p. - Parrett, Charles, and Hull, J.A., 1985, A method for estimating mean and low flows of streams in national forests of Montana: U.S. Geological Survey Water-Resources Investigations Report 85-4071, 13 p. - 1985, Streamflow characteristics of mountain streams in western Montana: U.S. Geological Survey Water-Supply Paper 2260, 58 p. - 1986, Estimated monthly percentile discharges at ungaged sites in the upper Yellowstone River basin in Montana: U.S. Geological Survey Water-Resources Investigations Report 86-4009, 34 p. - Parrett, Charles, Hull, J.A., and Omang, R.J., 1987, Revised techniques for estimating peak discharges from channel width in Montana: U.S. Geological Survey Water-Resources Investigations Report 87-4121, 34 p. - Parrett, Charles, and Johnson, D.R., 1988, Estimation of surface-water withdrawals for irrigation and irrigated acreage, 1985, Gallatin County, Montana *in* Symposium on Water-Use Data for Water Resources Management, Tucson, Ariz., 1988, Proceedings: p. 641-647. - Parrett, Charles, and Omang, R.J., 1986, Montana surface-water resources, in National water summary 1985--Hydrologic events and surface-water resources: U.S. Geological Survey Water-Supply Paper 2300, p. 309-314. - Roberts, R.S., 1984, Water-resources investigations of the U.S. Geological Survey in Montana, October 1983 through September 1984: U.S. Geological Survey Open-File Report 84-435, 44 p. - 1986, Water-resources activities of the U.S. Geological Survey in Montana, October 1985 through September 1986: U.S. Geological Survey Open-File Report 86-421W,
81 p. - 1987, Selected hydrogeologic data for the Southwest Clendive Preliminary Logical Mining Unit and adjacent areas, Dawson County, Montana: U.S. Geological Survey Open-File Report 87-390, 34 p. - Shields, R.R., Knapton, J.R., White, M.K., Jacobson, M.A., and Kasman, M.L., 1984, Water resources data, Montana, Water year 1983, v. 1, Hudson Bay basin and Missouri River basin: U.S. Geological Survey Water-Data Report MT-83-1, 585 p. - 1984, Water resources data, Montana, water year 1983, v. 2, Columbia River basin: U.S. Geological Survey Water-Data Report MT-83-2, 192 p. - 1985, Water resources data, Montana, water year 1984, v. 1, Hudson Bay basin and Missouri River basin: U.S. Geological Survey Water-Data Report MT-84-1, 589 p. - 1985, Water resources data, Montana, water year 1984, v. 2, Columbia River basin: U.S. Geological Survey Water-Data Report MT-84-2, 169 p. - Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Kasman, M.L., 1986, Water resources data, Montana, water year 1985, v. 1, Hudson Bay basin and Missouri River basin: U.S. Geological Survey Water-Data Report MT-85-1, 483 p. - 1986, Water resources data, Montana, water year 1985, v. 2, Columbia River basin: U.S. Geological Survey Water-Data Report MT-85-2, 180 p. - Shields, R.R., Knapton, J.R., White, M.K., Brosten, T.M., and Lambing, J.H., 1987, Water resources data, Montana, water year 1986, v. 1, Hudson Bay basin and Missouri River basin: U.S. Geological Survey Water-Data Report MT-86-1, 437 p. - 1987, Water resources data, Montana, water year 1986, v. 2, Columbia River basin: U.S. Geological Survey Water Data Report MT-86-2, 170 p. - 1988, Water resources data, Montana, water year 1987, v. 1, Hudson Bay basin and Missouri River basin: U.S. Geological Survey Water-Data Report MT-87-1, 432 p. - 1988, Water resources data, Montana, water year 1987, v. 2, Columbia River basin: U.S. Geological Survey Water-Data Report MT-87-2, 176 p. - Shields, R.R., and White, M.K., 1985, Uses, funding, and availability of continuous streamflow data in Montana: U.S. Geological Survey Open-File Report 84-862, 61 p. - Slagle, S.E., 1983, Water resources of the Fort Union coal region, east-central Montana: U.S. Geological Survey Water-Resources Investigations Report 83-4151, 37 p. - 1988, Geohydrology of the Flathead Indian Reservation, northwestern Montana: U.S. Geological Survey Water-Resources Investigations Report 88-4142, 119 p. - Slagle, S.E., Lewis, B.D., and Lee, R.W., 1985, Ground-water resources and potential hydrologic effects of surface coal mining in the northern Powder River Basin, southeastern Montana: U.S. Geological Survey Water-Supply Paper 2239, 35 p. - Slagle, S.E., and others, 1984, Hydrology of Area 45, Northern Great Plains and Rocky Mountain Coal Provinces, Montana and North Dakota: U.S. Geological Survey Water-Resources Investigations Open-File Report 83-527, 90 p. - 1984, Hydrology of Area 48, Northern Great Plains and Rocky Mountain Coal Provinces, Montana and Wyoming: U.S. Geological Survey Water-Resources Investigations Open-File Report 84-141, 91 p. - Thompson, R.E., Jr., 1986, Natural flow and water consumption in the Milk River basin, Montana and Alberta, Canada: U.S. Geological Survey Water-Resources Investigations Report 86-4006, 40 p. - U.S. Geological Survey, 1984, National water summary 1983--Hydrologic events and issues: U.S. Geological Survey Water-Supply Paper 2250, 243 p. - Wood, W.A., 1984, Hydrogeologic data for selected test wells drilled in the Fort Union coal region, eastern Montana: U.S. Geological Survey Open-File Report 84-464, 63 p. - Yellowstone River Compact Commission, 1983, Thirty-second annual report, Yellowstone River Compact Commission: Annual report, 22 p. - 1984, Thirty-third annual report, Yellowstone River Compact Commission: Annual report, 22 p. - 1985, Thirty-fourth annual report, Yellowstone River Compact Commission: Annual report, 27 p. - _____1986, Thirty-fifth annual report, Yellowstone River Compact Commission: Annual report, 27 p. - 1987, Thirty-sixth annual report, Yellowstone River Compact Commission: Annual report, 27 p. ## Station number Stations are listed in downstream order by standard drainage-basin number: Part 5 (Hudson Bay basin), Part 6 (Missouri River basin), and Part 12 (upper Columbia River basin). Each station number contains a 2-digit part number plus a 6-digit downstream order number. The location of streamflow and principal-reservoir gaging stations is shown in figure 7; the location of stations at some small reservoirs is not identified on the map. ## Funding source | BIA | U.S. Bureau of Indian Affairs | |-------|--| | BLM | U.S. Bureau of Land Management | | BPA | Bonneville Power Administration | | CH | City of Helena | | EPA | U.S. Environmental Protection Agency | | FERC | Federal Energy Regulatory Commission | | FLRES | Confederated Salish and Kootenai Tribes of the | | | Flathead Indian Reservation | | MBMG | Montana Bureau of Mines and Geology | | MDFWP | Montana Department of Fish, Wildlife and Parks | | MDHES | Montana Department of Health and Environmental Sciences | | MDNRC | Montana Department of Natural Resources and Conservation | | NPS | National Park Service | | USAE | U.S. Army Corps of Engineers | | USBR | U.S. Bureau of Reclamation | | USFWS | U.S. Fish and Wildlife Service | | USGS | U.S. Geological Survey | | WSE | Wyoming State Engineer | | WWT | U.S. Department of State-International Joint Commission, | | | Waterways Treaty | ## Gage equipment - A Thermograph recorder - B Minimonitor - C DCP (data-collection platform) - D Digital recorder - G Graphic recorder - M Manometer (bubbler) gage - 0 Observer record only - P Electrical power - R Rain gage - S Selsyn unit - T Telemark, BDT (binary decimal transmitter) - U Other agency Telemark - W Well gage Table 1.--Surface-water gaging stations in operation, October 1988--Continued | Station
number | Station name | Funding
source | Gage
equipment | |-------------------|---|-------------------|-------------------| | | Part 5 | | | | 05014500 | Swiftcurrent Creek at Many Glacier | USGS | GPW | | 05015500 | Lake Sherburne at Sherburne | WWT | GMP | | 05016000 | Swiftcurrent Creek at Sherburne | WWT | DGPW | | 05017500 | St. Mary River near Babb | WWT | GW | | 05018500 | St. Mary Canal at St. Mary Crossing, near Babb | WWT | CDW | | 05020500 | St. Mary River at international boundary | WWT | CGPUW | | | Part 6 | | | | 06007000 | Tom Creek near Lakeview | USFWS | 0 | | 06010600 | Red Rock River at Brundage Bridge,
near Lakeview | USFWS | 0 | | 06012000 | Lima Reservoir near Monida | MDNRC | 0 | | 06012500 | Red Rock River below Lima, near Monida | USBR | CDGW | | 06015300 | Clark Canyon Reservoir near Grant | USGS | CG | | 06016000 | Beaverhead River at Barretts | USBR | DGPW | | 06018500 | Beaverhead River near Twin Bridges | USGS | CDGPW | | 06019500 | Ruby River above reservoir, near Alder | MDNRC | DGW | | 06020500 | Ruby River Reservoir near Alder | MDNRC | 0 | | 06020600 | Ruby River below reservoir, near Alder | MDNRC | DW | | 06024450 | Big Hole River below Big Lake Creek, | MDFWP | ADGM | | 06025500 | at Wisdom
Big Hole River near Melrose | MDNRC | ADGPW | | 06033000 | Boulder River near Boulder | MDNRC | DGW | | 06035000 | Willow Creek near Harrison | MDNRC | DGW | | 06036000 | Willow Creek Reservoir near Harrison | MDNRC | 0 | | 06036650 | Jefferson River near Three Forks | MDFWP | CDGMPR | | 06036905 | Firehole River near West Yellowstone | NPS | ADGM | | 06037000 | Gibbon River near West Yellowstone | NPS | ADGM | | 06038000 | Hebgen Lake near West Yellowstone | FERC | 0 | | 06038500 | Madison River below Hebgen Lake, near | FERC | CDGPW | | 06038800 | Grayling
Madison River at Kirby Ranch, near
Cameron | MDFWP | 0 | | 06040500 | Ennis Lake near McAllister | FERC | 0 | | 06041000 | Madison River below Ennis Lake, near McAllister | FERC | ACDGPSW | | 06043500 | Gallatin River near Gallatin Gateway | MDFWP | DGTW | | 06049500 | Middle Creek Reservoir near Bozeman | MDNRC | 0 | | 06050000 | Hyalite Creek at Hyalite Ranger
Station, near Bozeman | MDNRC | DGPW | | 06052500 | Gallatin River at Logan | USAE | CDGPW | | 06054500 | Missouri River at Toston | MDNRC | ACDGPRW | | 06058500 | Canyon Ferry Lake near Helena | USGS | GPSW | | 06058600 | Helena Valley Reservoir | USBR | 0 | Table 1.--Surface-water gaging stations in operation, October 1988--Continued | Station
number | Station name | Funding
source | Gage
equipment | |-------------------|---|-------------------|-------------------| | | Part 6Continued | | | | 06061500 | Prickly Pear Creek near Clancy | MDNRC | DGW | | 06062500 | Tenmile Creek near Rimini | СН | DGPW | | 06064500 | Lake Helena near Helena | FERC | 0 | | 06065000 | Hauser Lake near Helena | FERC | 0 | | 06066000 | Holter Lake near Wolf Creek | FERC | 0 | | 06066500 | Missouri River below Holter Dam,
near Wolf Creek | FERC | DGPSW | | 06075000 | Smith River Reservoir near White
Sulphur Springs | MDNRC | 0 | | 06076690 | Smith River near Fort Logan | MDFWP | CDGMR | | 06078200 | Missouri River near Ulm | USAE | CDGRW | | 06079500 | Gibson Reservoir near Augusta | MDNRC | 0 | | 06080500 | Pishkun Reservoir near Augusta | MDNRC | 0 | | 06082000 | Willow Creek Reservoir near Augusta | MDNRC | Ö | | 06083000 | Nilan Reservoir near Augusta | MDNRC | 0 | | 06088500 | Muddy Creek at Vaughn | USGS | DGM | | 06089000 | Sun River near Vaughn | FERC | CDGPRW | | 06090300 | Missouri River near Great Falls | FERC | DGMPS | | 06090800 | Missouri River at Fort Benton | USGS | DGPTW | | 06090900 | Lower Two Medicine Lake near East | MDNRC | 0 | | | Glacier | | | | 06091700 | Two Medicine River below South Fork, near Browning | BIA | DGM | | 06091800 | Two Medicine Canal near Browning | BIA | DW
 | 06092600 | Four Horns Canal near Browning | BIA | GW | | 06093000 | Four Horns Lake near Heart Butte | MDNRC | 0 | | 06093200 | Badger Creek below Four Horns Canal, | BIA | DGPW | | 00073200 | near Browning | | 201 | | 06094000 | Swift Reservoir near Dupuyer | MDNRC | 0 | | 06095500 | Lake Frances near Valier | MDNRC | 0 | | 06099000 | Cut Bank Creek at Cut Bank | BIA | DGM | | 06099500 | Marias River near Shelby | USGS | CDGMP | | 06101300 | Lake Elwell near Chester | USGS | 0 | | 06101500 | Marias River near Chester | USBR | CDW | | 06108000 | Teton River near Dutton | USGS | DGMP | | 06109500 | Missouri River at Virgelle | USAE | CDGPRW | | 06110500 | Ackley Lake near Hobson | MDNRC | 0 | | 06115200 | Missouri River near Landusky | USGS | CDGMPRW | | 06116500 | Bair Reservoir near Delpine | MDNRC | 0 | | 06119000 | Martinsdale Reservoir near Martinsdale | MDNRC | 0 | | 06120500 | Musselshell River at Harlowton | MDNRC | DCTW | | 06122500 | Deadmans Basin Reservoir near Shawmut | MDNRC | 0 | | 06122800 | Musselshell River near Shawmut | MDNRC | GW
DCM | | 06126470 | Half Breed Creek near Klein | MBMG | DGM | Table 1.--Surface-water gaging stations in operation, October 1988--Continued | Station
number | Station name | Funding
source | Gage
equipment | |-------------------|---|-------------------|-------------------| | | Part 6Continued | | | | 06126500 | Musselshell River near Roundup | MDNRC | CDGPRW | | 06127500 | Musselshell River at Musselshell | MDNRC | DGW | | 06130500 | Musselshell River at Mosby | USAE | DGM | | 06131000 | Big Dry Creek near Van Norman | USAE, USGS | CDGMR | | 06131120 | Timber Creek near Van Norman | BLM | GM | | 06131500 | Fort Peck Lake at Fort Peck | USAE | 0 | | 06131800 | Missouri River stage station No. 1 near Fort Peck | USAE | DPW | | 06132000 | Missouri River below Fort Peck Dam | USAE | DGM | | 06132200 | South Fork Milk River near Babb | WWT | GPW | | 06133000 | Milk River at western crossing of | WWT | CGW | | 06133500 | international boundary
North Fork Milk River above St. Mary | WWT | CGPW | | | Canal, near Browning | | | | 06134000 | North Milk River near international boundary | WWT | CGW | | 06134500 | Milk River at Milk River, Alberta | WWT | CGPUW | | 06134700 | Verdigris Coulee near mouth, near Milk River | WWT | CGW | | 06135000 | Milk River at eastern crossing of international boundary | WWT | CDGPTW | | 06136500 | Fresno Reservoir near Havre | MDNRC | 0 | | 06137400 | Big Sandy Creek at reservation | BIA | DGM | | | boundary, near Rocky Boy | | | | 06137570 | Boxelder Creek near Rocky Boy | BIA | DGPW | | 06137580 | Sage Creek near Whitlash | MDNRC | DGM | | 06139500 | Big Sandy Creek near Havre | BIA | CGW | | 06140500 | Milk River at Havre | USAE | DGM | | 06141600 | Little Boxelder Creek at mouth, near Havre | MDNRC | DW | | 06142400 | Clear Creek near Chinook | BIA | CGW | | 06144260 | Altawan Reservoir near Govenlock,
Saskatchewan | WWT | GM | | 06144270 | Spangler Ditch near Govenlock, Saskatchewan | WWT | GW | | 06144350 | Middle Creek near Saskatchewan boundary | WWT | GW | | 06144360 | Middle Creek Reservoir near Battle Creek,
Saskatchewan | WWT | GM | | 06144395 | Middle Creek below Middle Creek Reservoir, near Govenlock, Saskatchewan | WWT | GW | | 06144440 | Middle Creek near Govenlock, Saskatchewan | WWT | GW | | 06144450 | Middle Creek above Lodge Creek | WVT | GW | | 06145500 | Lodge Creek below McRae Creek, at international boundary | WWT | GPUW | | 06147950 | Gaff Ditch near Merryflat, Saskatchewan | WWT | GW | | 06148500 | Cypress Lake west inflow canal near West Plains, Saskatchewan | WWT | GW | | 06148700 | Cypress Lake west inflow canal drain near Oxarat, Saskatchewan | WWT | GW | Table 1.--Surface-water gaging stations in operation, October 1988--Continued | Station
number | Station name | Funding
source | Gage
equipment | |-------------------|---|-------------------|-------------------| | | Part 6Continued | | | | 06149000 | Cypress Lake west outflow canal near West
Plains, Saskatchewan | WWT | GPW | | 06149100 | Vidora Ditch near Consul, Saskatchewan | TWW | GW | | 06149200 | Richardson Ditch near Consul, Saskatchewan | WWT | GW | | 06149300 | McKinnon Ditch near Consul, Saskatchewan | WWT | GW | | 06149400 | Nashlyn Canal near Consul, Saskatchewan | WWT | GW | | 06149500 | Battle Creek at international boundary | WWT | GW | | 06151000 | Lyons Creek at international boundary | WWT | GW | | 06151500 | Battle Creek near Chinook | BIA | CGM | | 06154000 | Milk River 'A' Canal near Harlem | BIA | GW | | 06154100 | Milk River near Harlem | MDNRC | CDGM | | 06154140 | Fifteenmile Creek tributary near Harlem | BIA | GW | | 06154400 | Peoples Creek near Hays | BIA | DGW | | 06154410 | Little Peoples Creek near Hays | USGS | DGM | | 06154430 | Lodge Pole Creek at Lodge Pole | BIA | GW | | 06154490 | Willow Coulee near Dodson | BIA | GM | | 06154500 | Peoples Creek near Dodson | BIA | DGMW | | 06154510 | Kuhr Coulee tributary near Dodson | BIA | GM | | 06154550 | Peoples Creek below Kuhr Coulee, near Dodson | BIA | DGM | | 06155000 | Nelson Reservoir near Saco | MDNRC | 0 | | 06155030 | Milk River near Dodson | MDNRC | DGM | | 06156500 | Belanger Creek diversion canal near
Vidora, Saskatchewan | WWT | GPW | | 06157000 | Cypress Lake near Vidora, Saskatchewan | WWT | GM | | 06157500 | Cypress Lake east outflow canal near
Vidora, Saskatchewan | WWT | GPW | | 06158500 | Eastend Canal at Eastend, Saskatchewan | WT | GW | | 06159000 | Eastend Reservoir at Eastend, Saskatchewan | ${ t WWT}$ | GM | | 06159500 | Frenchman River below Eastend Reservoir, near Eastend, Saskatchewan | WWT | GPW | | 06161300 | Huff Lake pumping canal near Val Marie,
Saskatchewan | WWT | GW | | 06161500 | Huff Lake gravity canal near Val Marie,
Saskatchewan | WWT | GW | | 06162000 | Huff Lake Reservoir near Val Marie,
Saskatchewan | WWT | GM | | 06162500 | Newton Lake main canal near Val Marie,
Saskatchewan | WWT | GW | | 06163000 | Newton Lake near Val Marie, Saskatchewan | WWT | GM | | 06163050 | Frenchman River below Newton Lake, near Val Marie, Saskatchewan | WWT | GW | | 06164000 | Frenchman River at international boundary | WWT | GPTW | | 06164510 | Milk River at Juneberg Bridge, near Saco | USGS | CDGMPR | | 06164590 | Beaver Creek near Zortman | BIA | DGM | | 06164615 | Little Warm Creek at reservation boundary, near Zortman | BIA | DGM | Table 1.--Surface-water gaging stations in operation, October 1988--Continued | Station
number | Station name | Funding
source | Gage
equipment | |-------------------|--|-------------------|-------------------| | | Part 6Continued | | | | 06164623 | Little Warm Creek tributary near
Lodge Pole | BIA | GW | | 06166000 | Beaver Creek below Guston Coulee, near Saco | USGS | GM | | 06169500 | Rock Creek below Horse Creek, near international boundary | USGS | DGPW | | 06172310 | Milk River at Tampico | MDNRC | DGM | | 06174500 | Milk River at Nashua | USAE | CDGMPW | | 06175000 | Porcupine Creek at Nashua | BIA | GM | | 06175100 | Missouri River stage station No. 3 at West Frazer pumping plant, near Frazer | USAE | DPW | | 06175510 | Missouri River stage station No. 4 at East Frazer pumping plant, near Frazer | USAE | DPW | | 06175520 | Missouri River stage station No. 5 near
Oswego | USAE | GM | | 06176500 | Wolf Creek near Wolf Point | BIA | GMW | | 06177000 | Missouri River near Wolf Point | USAE | CDGMP | | 06177500 | Redwater River at Circle | BLM | DGPW | | 06178000 | Poplar River at international boundary | USGS | CDGMPW | | 06178500 | East Poplar River at international boundary | MDNRC | CDGPW | | 06181000 | Poplar River near Poplar | BIA | DGW | | 06181995 | Beaver Creek at international boundary | WWT | GPW | | 06183450 | Big Muddy Creek near Antelope | USGS | DGMP | | 06183700 | Big Muddy Creek diversion canal near Medicine Lake | USGS | DGM | | 06183750 | Lake Creek near Dagmar | USFWS | GW | | 06183800 | Cottonwood Creek near Dagmar | USFWS | GW | | 06183850 | Sand Creek near Dagmar | USFWS | GW | | 06185110 | Big Muddy Creek near mouth, near Culbertson | BIA | GM | | 06185500 | Missouri River near Culbertson | USAE | CDGMR | | 06187950 | Soda Butte Creek near Lamar Ranger Station,
Yellowstone National Park | USGS | DGM | | 06188000 | Lamar River near Tower Falls Ranger Station,
Yellowstone National Park | NPS | DGMO | | 06189000 | Blacktail Deer Creek near Mammoth | USGS | DGM | | 06190370 | Gardiner River above Mammoth Springs outflow, near Mammoth | USGS | 0 | | 06190415 | Mammoth Springs outflow at Mammoth | USGS | 0 | | 06190540 | Hot River at Mammoth | USGS | BDGW | | 06191000 | Gardiner River near Mammoth | USGS | DGW | | 06191400 | La Duke Hot Springs near Corwin Springs | USGS | 0 | | 06191500 | Yellowstone River at Corwin Springs | USAE | CDGPW | | 06192500 | Yellowstone River near Livingston | USAE | DGPTW | | 06195600 | Shields River near Livingston | MDFVP | DGM | | 06200000 | Boulder River at Big Timber | MDNRC | DGPTW | | 06202510 | Stillwater River above Nye Creek, near Nye | MDFWP | 0 | Table 1.--Surface-water gaging stations in operation, October 1988--Continued | Station
number | Station name | Funding
source | Gage
equipment | |-------------------|--|-------------------|-------------------| | | Part 6Continued | | | | 06204000 | Mystic Lake near Roscoe | FERC | 0 | | 06204050 | West Rosebud Creek near Roscoe | FERC | DGPW | | 06205000 | Stillwater River near Absarokee | USAE | DGMTW | | 06207500 | Clarks Fork Yellowstone River near Belfry | MDNRC | DGMW | | 06208500 | Clarks Fork Yellowstone River at Edgar | MDNRC, WSE | DGW | | 06211000 | Red Lodge Creek
above Cooney Reservoir, near Boyd | MDNRC | DGW | | 06211500 | Willow Creek near Boyd | MDNRC | DGW | | 06212000 | Cooney Reservoir near Boyd | MDNRC | 0 | | 06212500 | Red Lodge Creek below Cooney Reservoir,
near Boyd | MDNRC | DPW | | 06214000 | Rock Creek at Rockvale | MDNRC | DGM | | 06214500 | Yellowstone River at Billings | USAE | CDGPRTW | | 06216000 | Pryor Creek at Pryor | USGS | DPW | | 06216900 | Pryor Creek near Huntley | USGS | DGM | | 06286400 | Bighorn Lake near St. Xavier | USGS | GW | | 06286490 | Bighorn Canal near St. Xavier | USBR | GPW | | 06287000 | Bighorn River near St. Xavier | USBR | CDGPW | | 06289000 | Little Bighorn River at State line, near Wyola | USGS | DGW | | 06290000 | Pass Creek near Wyola | BIA | DGM | | 06290500 | Little Bighorn River below Pass
Creek, near Wyola | USGS | DGW | | 06291000 | Owl Creek near Lodge Grass | BIA | DGM | | 06291500 | Lodge Grass Creek above Willow Creek diversion, near Wyola | BIA | DGM | | 06294000 | Little Bighorn River near Hardin | MDNRC, WSE | DW | | 06294500 | Bighorn River above Tullock Creek, near Bighorn | MDNRC, WSE | CDGMR | | 06295000 | Yellowstone River at Forsyth | USBR | DGMP | | 06295100 | Rosebud Creek near Kirby | BLM | GW | | 06295113 | Rosebud Creek at reservation boundary, near Kirby | USGS | GM | | 06295250 | Rosebud Creek near Colstrip | BIA | DGM | | 06296003 | Rosebud Creek at mouth, near Rosebud | BLM | DGM | | 06306300 | Tongue River at State line, near Decker | MDNRC | DGPW | | 06307000 | Tongue River Reservoir near Decker | MDNRC | 0 | | 06307500 | Tongue River at Tongue River Dam,
near Decker | MDNRC | DGW | | 06307600 | Hanging Woman Creek near Birney | BLM | DW | | 06307616 | Tongue River at Birney Day School
Bridge, near Birney | USGS | DPW | | 06307740 | Otter Creek at Ashland | BLM | DGW | | 06308500 | Tongue River at Miles City | MDNRC, WSE | CDGMR | Table 1.--Surface-water gaging stations in operation, October 1988--Continued | Station
number | Station name | Funding
source | Gage
equipment | |-------------------|--|-------------------|-------------------| | | Part 6Continued | | | | 06309000 | Yellowstone River at Miles City | USAE | CDGMPR | | 06324500 | Powder River at Moorhead | MDNRC | DGPW | | 06324710 | Powder River at Broadus | MDNRC | DGM | | 06326500 | Powder River near Locate | MDNRC, WSE | CDGMPR | | 06326600 | O'Fallon Creek near Ismay | MDNRC | DGM | | 06326952 | Clear Creek near Lindsay | BLM | GW | | 06329500 | Yellowstone River near Sidney | USAE | CDGMP | | | <u>Part 12</u> | | | | 12301300 | Tobacco River near Eureka | USAE | GW | | 12301920 | Lake Koocanusa near Libby | USAE | GW | | 12301933 | Kootenai River below Libby Dam, near Libby | USAE | CDGMP | | 12302055 | Fisher River near Libby | USAE | DCGPW | | 12303000 | Kootenai River at Libby | USAE | DGPTW | | 12303100 | Flower Creek near Libby | FLRES | CW | | 12303500 | Lake Creek at Troy | FERC | DGMP | | 12304500 | Yaak River near Troy | USAE | DCGPW | | 12323170 | Silver Bow Creek above Blacktail Creek, | MBMG | DGWP | | | at Butte | | | | 12323200 | Blacktail Creek near Butte | MBMG | DGM | | 12323240 | Blacktail Creek at Butte | MBMG | DGM | | 12323250 | Silver Bow Creek below Blacktail Creek, at Butte | MBMG | DGM | | 12323600 | Silver Bow Creek at Opportunity | EPA | GW | | 12323770 | Warm Springs Creek at Warm Springs | MDFWP | DGW | | 12323800 | Clark Fork near Galen | EPA | DGPTW | | 12324200 | Clark Fork at Deer Lodge | MDFWP | DGM | | 12324590 | Little Blackfoot River near Carrison | MDNRC | DGM | | 12324680 | Clark Fork at Goldcreek | MDFWP | DGM | | 12325000 | Georgetown Lake near Southern Cross | FERC | 0 | | 12325500 | Flint Creek near Southern Cross | FERC | DW | | 12329500 | Flint Creek at Maxville | MDNRC | DGW | | 12330000 | Boulder Creek at Maxville | MDNRC | DGW | | 12331900 | Clark Fork near Clinton | MDFWP | 0 | | 12332000 | Middle Fork Rock Creek near Philipsburg | MDNRC | DGW | | 12332500 | East Fork Rock Creek Reservoir near | MDNRC | 0 . | | 12334510 | Philipsburg
Rock Creek near Clinton | MDNRC | CDGPW | | 12334550 | Clark Fork at Turah Bridge, near Bonner | EPA | DGM | | 12335500 | Nevada Creek above reservoir, near Finn | MDNRC | DGM | | 12336500 | Nevada Lake near Finn | MDNRC | 0 | | 12339450 | Clearwater River near Clearwater | FLRES | DGW | | 12340000 | Blackfoot River near Bonner | USGS | DGPTW | | 12340500 | Clark Fork above Missoula | USAE | DGPTW | Table 1.--Surface-water gaging stations in operation, October 1988--Continued | Station
number | Station name | Fun di ng
source | Gage
equipment | |-------------------|--|----------------------------|-------------------| | | Part 12Continued | | | | 12342000 | Painted Rocks Lake near Conner | MDNRC | 0 | | 12342500 | West Fork Bitterroot River near Conner | MDNRC | DGPW | | 12344000 | Bitterroot River near Darby | MDNRC | CDGPW | | 12344500 | Lake Como near Darby | MDNRC | 0 | | 12350250 | Bitterroot River at Bell Crossing, near | MDFWP | DGM | | | Victor | | | | 12353000 | Clark Fork below Missoula | MDHES | DGPTW | | 12354500 | Clark Fork at St. Regis | BPA, USGS | CDGPW | | 12355000 | Flathead River at Flathead, British Columbia | WWT | ACGM | | 12355150 | Tuchuck Creek near Flathead, British Columbia | MBMG | GW | | 12355500 | North Fork Flathead River near | USGS | ACGM | | 12333300 | Columbia Falls | 0000 | 110011 | | 12358500 | Middle Fork Flathead River near West Glacier | BPA | CGPW | | 12359800 | South Fork Flathead River above Twin Creek | USBR | CGW | | 12362000 | Hungry Horse Reservoir near Hungry Horse | USBR | CGW | | 12362500 | South Fork Flathead River near | USBR | ACDGPSW | | 12302300 | Columbia Falls | ODDR | ACDGIDW | | 12363000 | Flathead River at Columbia Falls | FERC | ACDGPTW | | 12365000 | Stillwater River near Whitefish | MDNRC | GW GW | | 12366000 | Whitefish River near Kalispell | MDNRC | GW | | 12369200 | Swan River near Condon | FLRES | GW | | 12370000 | Swan River near Bigfork | MDNRC | DGW | | 12371500 | Flathead Lake at Somers | FERC | GW | | 12371300 | Flathead River near Polson | FERC | DGPSW | | 12372000 | Mill Creek above Bassoo Creek, near Niarada | FLRES | GM | | 12374230 | Cromwell Creek near Niarada | FLRES | GM | | 12374000 | South Fork Crow Creek near Ronan | FLRES | DGM | | 12377150 | Mission Creek above reservoir, near | FLRES | DGM | | 12377130 | St. Ignatius | THREE | DGH | | 12380500 | • | BIA | 0 | | 12381400 | Lower Jocko Lake near Arlee | | DGM | | 12381400 | South Fork Jocko River near Arlee
Big Knife Creek near Arlee | FLRES
FLRES | DGM
DGM | | 12387450 | Valley Creek near Arlee | FLRES | GW | | 12388400 | Revais Creek below West Fork, near Dixon | FLRES | DGM | | 12388700 | • | FLRES | DGMP | | 12389000 | Flathead River at Perma
Clark Fork near Plains | FERC | DGPTW | | 12389500 | Thompson River near Thompson Falls | FERC | GPW | | 12399000 | Thompson Falls Reservoir at Thompson Falls | FERC | 0 | | 12390000 | . | FERC | GPW | | 12390700 | Prospect Creek at Thompson Falls | FERC | GW | | 12391300 | Noxon Rapids Reservoir near Noxon
Clark Fork below Noxon Rapids Dam, near Noxon | FERC | Gw
O | Table 2.--Crest-stage stations in operation, October 1988 [The stations are funded cooperatively by the Montana Department of Highways, the Federal Highway Administration of the U.S. Department of Transportation, the Forest Service of the U.S. Department of Agriculture, and the U.S. Geological Survey] ## Station number Stations are listed in downstream order by standard drainage basin number: Part 6 (Missouri River basin) and Part 12 (upper Columbia River basin). Each station number contains a 2-digit part number plus a 6-digit downstream order number. The location of the stations is shown in figure 8. ## Records available The date shown indicates the year of first record. The period of record extends to the current year. At a few stations, the period of record contains one or more years of no data. Table 2.--Crest-stage stations in operation, October 1988--Continued | Station
number | Station name | Records
available | |-------------------|--|----------------------| | | Part 6 | | | 06013500 | Big Sheep Creek below Muddy Creek, near Dell | 1946- | | 06015430 | Clark Canyon near Dillon | 1969- | | 06019400 | Sweetwater Creek near Alder | 1974- | | 06025100 | Quartz Hill Gulch near Wise River | 1974- | | 06027700 | Fish Creek near Silver Star | 1959- | | 06030300 | Jefferson River tributary No. 2 near Whitehall | 1957- | | 06031950 | Cataract Creek near Basin | 1973- | | 06038550 | Cabin Creek near West Yellowstone | 1974- | | 06043300 | Logger Creek near Gallatin Gateway | 1959- | | 06046500 | Rocky Creek (head of East Gallatin River) near Bozeman | 1951- | | 06053050 | Lost Creek near Ringling | 1974- | | 06055500 | Crow Creek near Radersburg | 1919-29,
1966- | | 06056300 | Cabin Creek near Townsend | 1959- | | 06058700 | Mitchell Gulch near East Helena | 1959- | | 06061700 | Jackson Creek near East Helena | 1960- | | 06061800 | Crystal Creek near East Helena | 1960- | | 06071600 | Wegner Creek at Craig | 1959- | | 06073600 | Black Rock Creek near Augusta | 1974- | | 06076700 | Sheep Creek near Neihart | 1959- | | 06090550 | Little Otter Creek near Raynesford | 1974- | | 06090810 | Ninemile Coulee near Fort Benton | 1972- | | 06097100 | Blacktail Creek near Heart Butte | 1974- | | 06098700 | Powell Coulee near Browning | 1974- | | 06100300 | Lone Man Coulee near Valier | 1959- | | 06101520 | Favot Coulee tributary near Ledger | 1974- | | 06101700 | Fey Coulee tributary near Chester | 1963- | | 06105800 | Bruce Coulee tributary near Choteau | 1963- | | 06109530 | Little Sandy Creek tributary near Virgelle | 1972- | | 06109560 | Alkali Coulee tributary
near Virgelle | 1974- | | 06111700 | Mill Creek near Lewistown | 1959- | | 06112800 | Bull Creek tributary near Hilger | 1974- | | 06114550 | Wolf Creek tributary near Coffee Creek | 1974- | | 06114900 | Taffy Creek tributary near Winifred | 1974- | | 06115300 | Duval Creek near Landusky | 1963- | | 06117800 | Dirty Creek near Martinsdale | 1972- | | | | | Table 2.--Crest-stage stations in operation, October 1988--Continued | Station
number | Station name | Records
available | |-------------------|--|----------------------| | | Part 6Continued | | | 06120800 | Antelope Creek tributary No. 2 near Harlowton | 1955- | | 06123200 | Sadie Creek near Harlowton | 1971 - | | 06124600 | East Fork Roberts Creek tributary near Judith Gap | 1974 - | | 06125520 | Swimming Woman Creek tributary near Living Springs | 1974- | | 06125680 | Big Coulee Creek tributary near Cushman | 1974 - | | 06127505 | Fishel Creek near Musselshell | 1974- | | 06127520 | Home Creek near Sumatra | 1973- | | 06127570 | Butts Coulee near Melstone | 1963- | | 06127585 | Little Wall Creek tributary near Flatwillow | 1974- | | 06128500 | South Fork Bear Creek tributary near Roy | 1962- | | 06129800 | Gorman Coulee tributary near Cat Creek | 1955- | | 06130610 | Bair Coulee near Mosby | 1974- | | 06130620 | Blood Creek tributary near Valentine | 1974- | | 06130850 | Second Creek tributary No. 2 near Jordan | 1958- | | 06130915 | Russian Coulee near Jordan | 1974- | | 06130925 | Thompson Creek tributary near Cohagen | 1974- | | 06130940 | Spring Creek tributary near Van Norman | 1974- | | 06131100 | Terry Coulee near Van Norman | 1974- | | 06131120 | Timber Creek near Van Norman | 1982- | | 06131300 | McGuire Creek tributary near Van Norman | 1974- | | 06132400 | Dry Fork Milk River near Babb | 1961- | | 06134800 | Van Cleeve Coulee tributary near Sunburst | 1963- | | 06136400 | Spring Coulee tributary near Simpson | 1972- | | 06137600 | Sage Creek tributary No. 2 near Joplin | 1974 - | | 06138700 | South Fork Spring Coulee near Havre | 1959- | | 06153400 | Fifteenmile Creek tributary near Zurich | 1974- | | 06154350 | Peoples Creek tributary near Lloyd | 1974- | | 06154410 | Little Peoples Creek near Hays | 1972- | | 06155300 | Disjardin Coulee near Malta | 1955- | | 06155600 | Murray Coulee tributary near Hogeland | 1974- | | 06156100 | Lush Coulee near Whitewater | 1972- | | 06164600 | Beaver Creek tributary near Zortman | 1974 - | | 06165200 | Beaver Creek tributary No. 2 near Malta | 1974- | | 06172300 | Unger Creek near Vandalia | 1958- | | 06173300 | Willow Creek tributary near Fort Peck | 1972- | Table 2.--Crest-stage stations in operation, October 1988--Continued | Station
number | Station name | Records
available | |-------------------|--|----------------------| | | Part 6Continued | | | 06174300 | Milk River tributary No. 3 near Glasgow | 1974- | | 06174600 | Snow Coulee at Opheim | 1972- | | 06175700 | East Fork Wolf Creek near Lustre | 1955- | | 06176950 | Missouri River tributary No. 6 near Wolf Point | 1973- | | 06177020 | Tule Creek tributary near Wolf Point | 1974- | | 06177050 | East Fork Duck Creek near Brockway | 1955- | | 06177700 | Cow Creek tributary near Vida | 1963- | | 06177720 | West Fork Sullivan Creek near Richey | 1972- | | 06177800 | Wolf Creek tributary near Vida | 1962- | | 06177820 | Horse Creek tributary near Richey | 1974- | | 06179100 | Butte Creek tributary near Four Buttes | 1972- | | 06183300 | Spring Creek near Plentywood | 1955- | | 06184200 | Lost Creek tributary near Homestead | 1972- | | 06185400 | Missouri River tributary No. 5 at Culbertson | 1963- | | 06201700 | Hump Creek near Reed Point | 1959- | | 06205100 | Allen Creek near Park City | 1961- | | 06207600 | Jack Creek tributary near Belfry | 1974- | | 06214150 | Mills Creek at Rapelje | 1974- | | 06216200 | West Wets Creek near Billings | 1955- | | 06217300 | Twelvemile Creek near Shepherd | 1973- | | 06217700 | North Fork Crooked Creek near Shepherd | 1962- | | 06293300 | Long Otter Creek near Lodgegrass | 1973- | | 06294400 | Andresen Coulee near Custer | 1963- | | 06294600 | East Cabin Creek tributary near Hardin | 1973- | | 06294930 | Sarpy Creek tributary near Colstrip | 1972- | | 06294985 | East Fork Armells Creek tributary near Colstrip | 1973- | | 06295020 | Short Creek near Forsyth | 1962- | | 06295100 | Rosebud Creek near Kirby | 1960- | | 06296100 | Snell Creek near Hathaway | 1963- | | 06296115 | Reservation Creek near Miles City | 1973- | | 06306950 | South Fork Leaf Rock Creek near Kirby | 1959- | | 06307520 | Canyon Creek near Birney | 1972- | | 06307700 | Cow Creek near Fort Howes ranger station, near Otter | 1972- | | 06307720 | Brian Creek near Ashland | 1973- | | 06307780 | Stebbins Creek at mouth, near Ashland | 1963- | | | | | Table 2.--Crest-stage stations in operation, October 1988--Continued | Station
number | Station name | Records
available | |-------------------|---|----------------------| | | Part 6Continued | | | 06307930 | Jack Creek near Volborg | 1973- | | 06308100 | Sixmile Creek tributary near Epsie | 1972- | | 06308200 | Basin Creek tributary near Volborg | 1955- | | 06308330 | Deer Creek tributary near Volborg | 1973- | | 06308340 | La Grange Creek near Volborg | 1973- | | 06309060 | North Sunday Creek tributary No. 2 near Angela | 1962- | | 06309078 | Tree Coulee near Kinsey | 1972- | |)630 9 080 | Deep Creek near Kinsey | 1962- | | 06324995 | Badger Creek at Biddle | 1972- | | 06325700 | Deep Creek near Powderville | 1973- | | 06325950 | Cut Coulee near Mizpah | 1973- | | 06326510 | Locate Creek tributary near Locate | 1973- | | 06326550 | Cherry Creek tributary near Terry | 1973- | | 06326580 | Lame Jones Creek tributary near Willard | 1974- | | 06326800 | Pennel Creek near Baker | 1962- | | 06326940 | Spring Creek tributary near Fallon | 1972- | | 06326950 | Yellowstone River tributary No. 5 near Marsh | 1962- | | 06326952 | Clear Creek near Lindsay | 1982- | | 06326960 | Timber Fork Creek tributary near Lindsay | 1974- | | 06327550 | South Fork Horse Creek tributary near Wibaux | 1973- | | 6327720 | Griffith Creek tributary near Glendive | 1965- | | 06327790 | Krug Creek tributary No. 2 near Wibaux | 1974- | | 06328100 | Yellowstone River tributary No. 6 near Glendive | 1974- | | 06328400 | Thirteenmile Creek tributary near Bloomfield | 1972- | | 06329350 | Alkali Creek tributary near Sidney | 1974- | | 06329510 | Fox Creek tributary near Lambert | 1972- | | 06329570 | First Hay Creek near Sidney | 1963- | | 06334100 | Wolf Creek near Hammond | 1955- | | 06334330 | Little Missouri River tributary near Albion | 1972- | | 06334610 | Hawks Nest Creek tributary near Albion | 1973- | | 06334625 | Coal Creek near Mill Iron | 1974- | | 06334720 | Soda Creek tributary near Webster | 1962- | Table 2.--Crest-stage stations in operation, October 1988--Continued | Station
number | Station name | Records
available | |-------------------|---|----------------------| | | Part 12 | | | 12300800 | Deep Creek near Fortine | 1959- | | 12301997 | Richards Creek near Libby | 1973- | | 12302400 | Shaughnessy Creek near Libby | 1959- | | 12303400 | Ross Creek (head of Lake Creek) near Troy | 1972- | | 12303440 | Camp Creek near Troy | 1972- | | 12304300 | Cyclone Creek near Yaak | 1960- | | 12323300 | Smith Gulch near Silver Bow | 1959- | | 12324250 | Cottonwood Creek at Deer Lodge | 1 9 75- | | 12324700 | Clark Fork tributary near Drummond | 1958- | | 12331700 | Edwards Gulch at Drummond | 1959- | | 12338550 | Dunham Creek at mouth, near Ovando | 1978- | | 12338600 | Monture Creek at Forest Service boundary, near Ovando | 1964- | | 12339300 | Deer Creek near Seeley Lake | 1974- | | 12339900 | West Twin Creek near Bonner | 1959- | | 12342950 | Trapper Creek near Conner | 1974- | | 12345850 | Sleeping Child Creek near Hamilton | 1972- | | 12353400 | Negro Gulch near Alberton | 1959- | | 12353820 | Dry Creek near Superior | 1982- | | 12355350 | Big Creek at Big Creek Ranger Station, near
Columbia Falls | 1964- | | 12356500 | Bear Creek near Essex | 1946- | | 12369250 | Holland Creek near Condon | 1974- | | 12369650 | North Fork Lost Creek near Swan Lake | 1982- | | 12370500 | Dayton Creek near Proctor | 1959- | | 12391200 | Canyon Creek near Trout Creek | 1972- | Table 3.--Surface-water-quality stations in operation, October 1988 ## Station number Stations are listed in downstream order by standard drainage basin number: Part 5 (Hudson Bay basin), Part 6 (Missouri River basin) and Part 12 (upper Columbia River basin). Each station number contains a 2-digit part number plus a 6-digit downstream order number. The location of the stations is shown in figure 9. # Funding source | BIA | U.S. Bureau of Indian Affairs | |-------|--| | BLM | U.S. Bureau of Land Management | | EPA | U.S. Environmental Protection Agency | | MDFWP | Montana Department of Fish, Wildlife and Parks | | MDNRC | Montana Department of Natural Resources and Conservation | | MPC | Montana Power Company | | NPS | National Park Service | | USAE | U.S. Army Corps of Engineers | | USFWS | U.S. Fish and Wildlife Service | | USGS | U.S. Geological Survey | | WWT | U.S. Department of State-International Joint Commission, | | | Waterways Treaty | # Sampling frequency - Once-daily, continuous - 1 Once-daily, seasonal - 3 Monthly - 4 Bimonthly - 5 Quarterly - 6 Miscellaneous - 7 Continuous record Table 3.--Surface-water-quality stations in operation, October 1988--Continued | | | | Sampling frequency | | | | | |-------------------|--|-------------------
--------------------|---------------|-----------------------|----------------------|--| | Station
number | Station name | Funding
source | Chem-
ical | Sedi-
ment | Tem-
pera-
ture | Bio-
log-
ical | Spe-
cific
con-
duct-
ance | | | Par | t 5 | | | | | | | 05020500 | St. Mary River at international boundary | USGS | 4 | 4 | 4 | 4 | 4 | | | Par | t 6 | | | | | | | 06007000 | Tom Creek near Lakeview | USFWS | _ | 1 | 1 | _ | _ | | 06024450 | Big Hole River below Big Lake Creek, at Wisdom | MDFWP | - | _ | 7 | - | - | | 06025500 | Big Hole River near Melrose | MDFWP | | _ | 7 | - | - | | 06036905 | Firehole River near West
Yellowstone | USGS | 3 | 6 | 7 | - | 3 | | 06037000 | Gibbon River near West
Yellowstone | USGS | 3 | 6 | 7 | - | 3 | | 06041000 | Madison River below Ennis Lake, near McAllister | MDFWP | - | - | 7 | - | - | | 06054500 | Missouri River at Toston | USGS,
MDFWP | 5 | 5 | 7 | 5 | 5 | | 06089000 | Sun River near Vaughn | USGS | 4 | 4 | 0 | 4 | 0 | | 06091700 | Two Medicine River below South Fork, near Browning | BIA | 6 | - | 6 | - | 6 | | 06093200 | Badger Creek below Four Horns Canal, near Browning | BIA | 6 | - | 6 | _ | 6 | | 06099000 | Cut Bank Creek at Cut Bank | BIA | 6 | - | 6 | - | 6 | | 06115200 | Missouri River near Landusky | USGS,
USAE | 4 | 0 | 0 | 4 | 4 | | 06120500 | Musselshell River at Harlowtown | USGS | 6 | 6 | 6 | _ | 6 | | 06127500 | Musselshell River at Musselshell | USGS | 6 | 6 | 6 | - | 6 | | 06130500 | Musselshell River at Mosby | USGS,
USAE | 5 | 0 | 0 | 5 | 5 | | 06137400 | Big Sandy Creek at reservation boundary, near Rocky Boy | BIA | 6 | - | 6 | - | 6 | | 06139500 | Big Sandy Creek near Havre | BIA | 6 | 6 | 6 | - | 6 | | 06145500 | Lodge Creek below McRae Creek, at international boundary | WWT | 6 | - | 6 | - | - | | 06149500 | Battle Creek at international boundary | WWT | 6 | - | 6 | - | - | | 06154410 | Little Peoples Creek near Hays | USGS,
BIA | 6 | 6 | 6 | - | 6 | | 06154430 | Lodge Pole Creek at Lodge Pole | BIA | 6 | 6 | 6 | _ | 6 | | 06154500 | | BIA | 6 | - | 6 | - | 6 | Table 3.--Surface-water-quality stations in operation, October 1988--Continued | | | | Tem- Bio- | | | | | |-------------------|--|-------------------|---------------|---------------|---|---|--| | Station
number | Station name | Funding
source | Chem-
ical | Sedi-
ment | | _ | Spe-
cific
con-
duct-
ance | | | Part 6C | ontinued | | | | | | | 06154550 | Peoples Creek below Kuhr Coulee, near Dodson | BIA | 6 | - | 6 | - | 6 | | 06164000 | Frenchman River at international boundary | WWT | 6 | - | 6 | - | - | | 06164510 | Milk River at Juneberg Bridge,
near Saco | USGS | 4 | - | 0 | - | 0 | | 06164615 | Little Warm Creek at reservation boundary, near Zortman | BIA | 6 | - | 6 | - | 6 | | 06169500 | Rock Creek below Horse Creek,
near international boundary | USGS | 5 | 5 | 5 | 5 | 5 | | 06174500 | | USCS | 4 | 4 | 4 | 4 | 4 | | 06175000 | | BIA | 6 | _ | 6 | _ | 6 | | 06178000 | Poplar River at international boundary | MDNRC | 3 | 3 | 3 | - | 3 | | 06178500 | East Poplar River at international boundary | MDNRC | 3 | 3 | 0 | - | 0 | | 06179000 | East Fork Poplar River near
Scobey | MDNRC | 3 | 3 | 3 | - | 3 | | 06179200 | Poplar River above West Fork,
near Bredette | BIA | 6 | - | 6 | - | 6 | | 06180400 | West Fork Poplar River near Bredette | BIA | 6 | - | 6 | - | 6 | | 06181000 | Poplar River near Poplar | USGS | 4 | 4 | 4 | 4 | 4 | | 06181995 | Beaver Creek at international | v.wt | 5 | 5 | 5 | _ | 5 | | 00101773 | boundary | ***** | | • | | | | | 06183450 | Big Muddy Creek near Antelope | USGS | 6 | _ | 6 | _ | 6 | | 06185110 | Big Muddy Creek near mouth, near Culbertson | BIA | 6 | - | 6 | - | 6 | | 06187950 | Soda Butte Creek near Lamar Ranger Station, Yellowstone National Park | USGS | 6 | 6 | 6 | - | 6 | | 06188000 | Lamar River near Tower Falls Ranger Station, Yellowstone National Park | USGS,
NPS | 6 | 1 | 1 | - | 6 | | 06189000 | Blacktail Deer Creek near Mammoth | USGS | 6 | 6 | 6 | - | 6 | | 06190370 | Gardner River above Mammoth Spring outflow, near Mammoth | USGS | 3 | - | 3 | - | 3 | | 06190415 | Mammoth Spring outflow at Mammoth | USGS | 3 | - | 3 | - | 3 | | 06190540 | Hot River at Mammoth | USGS | 3 | - | 7 | - | 7 | Table 3.--Surface-water-quality stations in operation, October, 1988--Continued | | | | c
Tem- Bio- c
Chem- Sedi- pera- log- d | | | | | |-------------------|--|-------------------|--|---------------|---|---|--| | Station
number | Station name | Funding
source | Chem-
ical | Sedi-
ment | | | Spe-
cific
con-
duct-
ance | | | Part 6 | Continu | ıed | | | | | | 06191000 | Gardner River near Mammoth | USGS | 3 | 6 | 3 | _ | 3 | | 06191400 | La Duke Hot Spring near Corwin Springs | USGS | 3 | - | 3 | - | 3 | | 06191500 | Yellowstone River at Corwin | USGS,
NPS | 6 | 1 | 1 | - | 6 | | 06192500 | Springs
Yellowstone River near | USGS | 4 | 4 | 4 | 4 | 4 | | 06214500 | Livingston
Yellowstone River at Billings | USGS | 5 | 5 | 5 | 5 | 5 | | 06215000 | Pryor Creek above Pryor | BIA | 6 | _ | 6 | _ | 6 | | 06288500 | | BIA | 6 | _ | 6 | - | 6 | | 06294000 | Little Bighorn River near Hardin | BIA | 6 | - | 6 | - | 6 | | 06294700 | | USGS | 4 | 4 | 4 | 4 | 4 | | 06294995 | 0 | BLM | 6 | 6 | 6 | _ | 6 | | 06296003 | Rosebud Creek at mouth, near | BLM | 6 | 6 | 6 | - | 6 | | 06307500 | Tongue River at Tongue River Dam, near Decker | BLM | 3 | 3 | 3 | - | 3 | | 06307600 | Hanging Woman Creek near Birney | BLM | 6 | 6 | 6 | _ | 6 | | 06307616 | Tongue River at Birney Day
School Bridge, near Birney | USGS | 6 | - | 6 | - | 6 | | 06307740 | Otter Creek at Ashland | BLM | 6 | 6 | 6 | - | 6 | | 06308500 | Tongue River at Miles City | USGS | 5 | 5 | 5 | 5 | 5 | | 06324500 | Powder River at Moorhead | MDNRC | 3 | 1 | 0 | - | 0 | | 06324710 | Powder River at Broadus | MDNRC | 3 | 1 | 1 | - | 3 | | 06325550 | Little Powder River at mouth, near Broadus | MDNRC | 3 | | 3 | - | 3 | | 06325650 | Powder River at Powderville | MDNRC | 3 | - | 3 | - | 3 | | 06326300 | Mizpah Creek near Mizpah | MDNRC | 3 | - | 3 | - | 3 | | 06326500 | Powder River near Locate | USGS | 3 | 4 | 0 | 4 | 0 | | 06329500 | Yellowstone River near Sidney | USGS,
USAE | 4 | 0 | 0 | 4 | 4 | | | Part | 12 | | | | | | | 12300110 | Lake Koocanusa at international boundary | USAE | 6 | - | 6 | - | 6 | Table 3.--Surface-water-quality stations in operation, October 1988--Continued | | | | | Sampling free | | | ,
 | |-------------------|--|-------------------|---------------|---------------|---|----------------------|--| | Station
number | Station name | Funding
source | Chem-
ical | Sedi-
ment | _ | Bio-
log-
ical | Spe-
cific
con-
duct-
ance | | | Part 12- | Continued | <u>!</u> | | | | | | 12301830 | Lake Koocanusa at Tenmile
Creek, near Libby | USAE | 4 | - | 4 | 4 | 4 | | 12301919 | Lake Koocanusa at Forebay,
near Libby | USAE | 4 | - | 4 | - | 4 | | 12301933 | Kootenai River below Libby Dam, near Libby | USAE | 3 | - | 3 | - | 3 | | 12323800 | Clark Fork near Galen | EPA | 6 | 6 | 6 | - | 6 | | 12324200 | Clark Fork at Deer Lodge | EPA | 6 | 0 | 0 | _ | 6 | | 12324590 | Little Blackfoot River
near Garrison | EPA | 6 | 6 | 6 | - | 6 | | 12331500 | Flint Creek near Drummond | EPA | 6 | 6 | 6 | _ | 6 | | 12334510 | Rock Creek near Clinton | EPA | 6 | 6 | 6 | _ | 6 | | 12334550 | Clark Fork at Turah Bridge, | EPA | 6 | 0 | 0 | - | 6 | | 12340000 | Blackfoot River near Bonner | EPA | 6 | 0 | 0 | _ | 6 | | 12340500 | Clark Fork above Missoula | MPC | _ | 0 | 0 | _ | _ | | 12353000 | Clark Fork below Missoula | USGS | 4 | 4 | 4 | 4 | 4 | | 12353450 | Fish Creek below West Fork, near Tarkio | MDFWP | _ | _ | 7 | - | _ | | 12353650 | Clark Fork at Superior | MDFWP | - | - | 7 | - | _ | | 12354000 | St. Regis River at St. Regis | MDFWP | - | - | 7 | _ | - | | 12354700 | Clark Fork near Paradise | MDFWP | - | - | 7 | _ | - | | 12355000 | Flathead River at Flathead,
British Columbia | USGS,
MDFWP | 5 | 0 | 7 | 5 | 5 | | 12355500 | North Fork Flathead River near Columbia Falls | MDFWP | - | - | 7 | - | - | | 12362500 | South Fork Flathead River near Columbia Falls | MDFWP | - | - | 7 | - | - | | 12363000 | Flathead River at Columbia Falls | USGS,
MDFWP | 5 | 5 | 7 | 5 | 5 | | 12375800 | Little Bitterroot River near
Perma | BIA | 4 | 4 | 4 | - | 4 | | 12376900 | Crow Creek at mouth near Ronan | BIA | 4 | 4 | 4 | - | 4 | | 12379600 | Mission Creek at National Bison
Range at Moiese | BIA | 4 | 4 | 4 | - | 4 | | 12388200 | Jocko River at Dixon | BIA | 4 | 4 | 4 | - | 4 | | 12388700 | Flathead River at Perma | BIA | 4 | 4 | 4 | - | 4 | [The network is funded cooperatively by the U.S. Bureau of Land Management, the Montana Bureau of Mines and Geology, and the U.S. Geological Survey] Local number--based on Federal system of land subdivision. The first numeral and letter indicate the township; the second, the range; and the third, the section. The first letter following the section number denotes the 160-acre tract; the second, the 40-acre tract; the third, the 10-acre tract; and the fourth, the 2.5-acre tract. Letters are assigned in a counterclockwise direction, beginning with "A" in the northeast quadrant. The last two digits are a sequential number. Site identification--15-digit identification number, based on latitude-longitude location. The location of the wells is shown in figure 10. Well depth--reported in feet below land surface. Principal aquifer—the following codes were
computer retrieved from the National Water Data Storage and Retrieval System (WATSTORE) and some may not follow current usage of the U.S. Geological Survey: ``` 110ALVM - Quaternary alluvium 111ALVM - Holocene alluvium 111SPBK - Holocene spoil banks 112ALVM - Pleistocene alluvium 112DRFT - Pleistocene glacial drift 112GCLO - Pleistocene glacial outwash 112GLCC - Pleistocene glaciolacustrine deposits 1120TSH - Pleistocene outwash 112TILL - Pleistocene glacial till 112TRRC - Pleistocene terrace deposits 120PLNC - Tertiary plutonic rocks 120SDMS - Tertiary sediments 120TRTR - Tertiary System 121FLXV - Pliocene Flaxville Formation 125FRUN - Paleocene Fort Union Formation 125LEBO - Paleocene Lebo Shale Member of Fort Union Formation 125TGRV - Paleocene Tongue River Member of Fort Union Formation 125TLCK - Paleocene Tullock Member of Fort Union Formation 210CRCS - Cretaceous System 211EGLE - Upper Cretaceous Eagle Sandstone 211FHHC - Upper Cretaceous Fox Hills-Hell Creek aquifer 211FXHL - Upper Cretaceous Fox Hills Sandstone 211HLCK - Upper Cretaceous Hell Creek Formation 211JDRV - Upper Cretaceous Judith River Formation of Montana Group 211PRKM - Upper Cretaceous Parkman Sandstone of Montana Group 211TMDC - Upper Cretaceous Two Medicine Formation of Montana Group 211VRGL - Upper Cretaceous Virgelle Sandstone Member of Eagle Sandstone 217FLOD - Lower Cretaceous Flood Shale Member of Black Leaf Formation 217KOTN - Lower Cretaceous Kootenai Formation 217TCCK - Lower Cretaceous Third Cat Creek Sandstone of Kootenai Formation 221SWFT - Upper Jurassic Swift Formation of Ellis Group 331MDSN - Upper Mississippian Madison Group 331MSNC - Upper Mississippian Mission Canyon Limestone ``` Begin year water level--year water-level measurements began. Measurement frequency--A, annual; C, continuous recorder; M, monthly; Q, quarterly; S, semiannual; Z, other. Begin year chemical analysis--year well first sampled for chemical analysis. Type of chemical analysis--B, common ions; C, trace elements. Analyzing agency--DH, Montana Department of Health and Environmental Sciences, Helena, Montana; GS, U.S. Geological Survey, Denver, Colorado; MB, Montana Bureau of Mines and Geology, Butte, Montana; PL, Private laboratory. Table 4.--Ground-water-level observation-well network, October 1988--Continued | | | | | Water | level | | | | |----------------|------------------------|---------------|----------------|---------------|----------------------|---------------|--------|------------------| | | | | | | Meas- | Chem | ical a | nalysis | | | Cin. | Well
depth | Prin-
cipal | D | ure-
ment
fre- | D | | Ana- | | Local number | Site
identification | (feet) | aquifer | Begin
year | quency | Begin
year | Type | lyzing
agency | | 37N27W21CBAB01 | 485721115073101 | 45 | 112GLCC | 1973 | A | | _ | | | 37N27W24BABB01 | 485746115032601 | 230 | 112GCLO | 1977 | Α | 1976 | В | MB | | 37N27W27ACCB01 | 485634115054401 | 320 | 112GLCC | 1975 | Α | | - | | | 37N47E01ABBB01 | 485958105274901 | 53 | 1120TSH | 1978 | Α | 1978 | С | GS | | 37N47E01ABBB02 | 485958105274801 | 83 | 125TGRV | 1978 | Α | 1978 | С | GS | | 37N47E12BBBB01 | 485859105282801 | 147 | 125TGRV | 1978 | Α | 1978 | В | MB | | 37N47E13AADD01 | 485754105271001 | 208 | 125TCRV | 1978 | Α | 1978 | В | MB | | 37N47E13ADAA01 | 485753105271001 | 45 | 1120TSH | 1978 | A. | | - | | | 37N47E17DABB02 | 485741105324202 | 266 | 125TGRV | 1978 | Α | | - | | | 37N47E23AADD02 | 485704105282902 | 120 | 125TGRV | 1978 | Α | 1978 | В | MB | | 37N48E05AAAA01 | 485956105243301 | 218 | 125FRUN | 1976 | Α | | _ | | | 37N48E05BABB01 | 485957105252901 | 43 | 1120TSH | 1978 | Α | 1978 | В | MB | | 37N48E23BBDC01 | 485703105214301 | 400 | 211FHHC | 1978 | Α | 1978 | В | MB | | 36N28W01ADC 01 | 485448115090801 | 206 | 112TILL | 1972 | Α | | _ | | | 36N28W11AADB01 | 485411115101901 | 290 | 112GLCC | 1971 | Α | | - | | | 36N27W05DCBC01 | 485428115065601 | 168 | 112GLCC | 1966 | Α | | _ | | | 36N09E05DBAD01 | 485420110345801 | 1015 | 211EGLE | 1978 | Α | 1978 | В | GS | | 36N25E06CBCB01 | 485422108311001 | 75 | 121FLXV | 1975 | Α | | - | | | 36N26E33DBD 01 | 485001108195501 | 67 | 121FLXV | 1975 | Α | | - | | | 35N02E27AABD01 | 484603111270301 | 250 | 211EGLE | 1979 | A | | - | | | 35N24E09DBBC01 | 484825108354501 | 53 | 121FLXV | 1975 | Α | | _ | | | 35N33E19DBA 01 | 484600107271001 | 246 | 211JDRV | 1978 | Α | 1978 | В | MB | | 34N24E06DCCC01 | 484342108382801 | 200 | 211FXHL | 1975 | Α | | - | | | 33N06W12AAA 02 | 483812112191202 | 400 | 211VRGL | 1965 | Α | | _ | | | 33N06W12AAA 03 | 483812112191203 | 250 | 211TMDC | 1966 | A | | - | | | 33N48E18DCB 01 | 483633104290101 | 325 | 211HLCK | 1979 | Α | | - | | | 32N11W03DAD 01 | 483345113004501 | 12 | 112DRFT | 1968 | Α | | - | | | 32N15E17DDDC01 | 483138109481001 | 180 | 110ALVM | 1961 | Α | 1947 | В | | | 31N31W33CCBB01 | 482408115344701 | 40 | 110ALVM | 1972 | С | | - | | | 31N14E03CDDC01 | 482804109535301 | 215 | 211JDRV | 1978 | Α | 1978 | В | MB | | 31N24E06BCC 01 | 482823108401101 | 70 | 111ALVM | 1960 | Α | | - | | | 30N33W05ABAB01 | 482357115503801 | 187 | 112GLCC | 1980 | Α | 1980 | В,С | MB | | 30N33W30DAAD01 | 481958115513601 | 43 | 112GLCC | 1980 | Α | 1980 | B, C | MB | | 30N33W30DAAD02 | 481958115513602 | 23 | 112GLCC | 1980 | Α | 1980 | в,С | MB | | 30N05W33DDB 01 | 481839112151501 | 122 | 211VRGL | 1968 | Α | | - | | Table 4.--Ground-water-level observation-well network, October 1988--Continued | | | | | Water | level | | | | |----------------|-----------------|--------|---------|-------|--------------|-------|--------|---------| | | | | | | Meas- | Chem | ical a | nalysis | | | | Well | Prin- | | ure-
ment | | | An a- | | | Site | depth | cipal | Begin | fre- | Begin | | lyzing | | Local number | identification | (feet) | aquifer | year | quency | year | Туре | agency | | 30N38E09CADB01 | 482211106473201 | 195 | 211JDRV | 1978 | A | 1978 | В | мв | | 29N22W14BBDD01 | 481652114220501 | 220 | 112GLCC | 1964 | A | | _ | | | 29N22W28ACCC01 | 481458114240901 | 200 | 112GLCC | 1965 | A | | _ | | | 29N22W36BCBD01 | 481407114205601 | 452 | 112GLCC | 1976 | A | | | | | 29N21W20CCCC01 | 481519114182501 | 278 | 112GLCC | 1963 | A | | - | | | 29N13E21AABA02 | 481542110023501 | 210 | 112ALVM | 1947 | A | | _ | | | 27N56E34AABC01 | 480315104275001 | 118 | 125TGRV | 1980 | Α | | _ | | | 26N2OE36ADCC01 | 475758109051101 | 1,470 | 211EGLE | 1978 | A | | - | | | 26N49E13ACAB01 | 480034105195401 | 180 | 211FHHC | 1982 | Α | | - | | | 26N54E17DCAA01 | 480005104460401 | 240 | 125TGRV | 1982 | A | | - | | | 26N59E22DBDD01 | 475914104044501 | 212 | 125TGRV | 1980 | A | 1980 | В,С | MB,GS | | 25N47E04DAAB01 | 475652105385701 | 200 | 211FHHC | 1982 | A | | - | | | 25N50E24CBDA01 | 475408105123901 | 220 | 125LEBO | 1982 | A | | - | | | 24N23W21BCDA01 | 474940114332901 | 250 | 112TILL | 1975 | A | | - | | | 24N44E2OCABD01 | 474929106061401 | 300 | 211FHHC | 1982 | A | | _ | | | 24N47E35BBBA01 | 474815105393601 | 101 | 125LEBO | 1980 | Α | 1980 | В | GS | | 24N47E35BBBC01 | 474812105393501 | 640 | 211FHHC | 1984 | A | 1985 | В | GS | | 24N54E29CACB01 | 474827104492100 | 190 | 125TGRV | 1975 | A | | _ | | | 24N56E25DDAC01 | 474822104280301 | 60 | 125TGRV | 1980 | A | 1980 | В | MB | | 23N24W27CDDD01 | 474305114392801 | 184 | 112ALVM | 1967 | Α | | | | | 23N24W34ADAA01 | 474251114385201 | 377 | 110ALVM | 1943 | C | | - | - | | 23N43E34BABC01 | 474258106112901 | 175 | 211FHHC | 1978 | A | | - | | | 23N51E20BBBD01 | 474448105124200 | 175 | 125FRUN | 1975 | A | | | | | 22N52E28B 01 | 473829105032401 | 1,151 | 211FHHC | 1983 | A | 1975 | В | | | 22N58E10CCCC01 | 474027104160801 | 135 | 125FRUN | 1976 | Α | | - | | | 21N2OW24CAAA02 | 473355114061302 | 290 | 112TILL | 1974 | A | 1975 | В | МВ | | 21N23E13CBBB01 | 473456108430601 | 1,630 | 211EGLE | 1980 | A | 1980 | В | MB | | 21N51E10ABCD01 | 473602105090500 | 131 | 125TGRV | 1975 | A | | - | | | 21N53E08ADCC01 | 473542104562701 | 70 | 125TGRV | 1975 | A | 1976 | В | GS | | 21N56E28ADDC01 | 473306104315001 | 220 | 125TGRV | 1976 | A | | _ | <u></u> | | 20N22W30DADD01 | 472740114260901 | 155 | 110ALVM | 1969 | A | | - | | | 20N20W26CCBD01 | 472733114065601 | 200 | 112GLCC | 1967 | A | | _ | | | 20N02E01AABA01 | 473124111244501 | 605 | 331MDSN | 1979 | A | 1979 | В | | | 20N03E28CCCD01 | 472703111220201 | 85 | 217FLOD | 1973 | A | | - | | | 20N03E32ADDC01 | 472636111221801 | 215 | 217FLOD | 1973 | A | | - | | Table 4.--Ground-water-level observation-well network, October 1988--Continued | | | | | Water | level | | | | |-----------------|-----------------|--------|--------------------|-------|--------|--------------|--------|---------| | | | | | | Meas- | Chem | ical a | nalysis | | | | 77 11 | n . | | ure- | | | | | | 0 | Well | Prin- | ъ. | ment | ъ. | | Ana- | | | Site | depth | cipal | Begin | fre- | Begin | m | lyzing | | Local number | identification | (feet) | aquifer | year | quency | year | Туре | agency | | 20N47E36ADDD01 | 472700105394501 | 220 | 125TGRV | 1976 | Α | 1976 | В | GS | | 20N52E17BBBB01 | 472959105074601 | 180 | 125TGRV | 1982 | A | | _ | | | 20N53E04DAAA01 | 473117104573601 | 280 | 125TGRV | 1981 | A | 1981 | в, с | MB | | 20N53E14BBCC01 | 472948104561701 | 206 | 125TGRV | 1981 | A | 1981 | В | MB | | 20N53E14BB0001 | 472816105000901 | 259 | 125TGRV | 1981 | A | 1981 | В | MB | | 20173120000001 | 472010103000701 | 237 | 1231011 | 1701 | A | 1701 | ъ | 1110 | | 20N54E01DCDD01 | 473052104463001 | 220 | 125TGRV | 1975 | Α | 1976 | В | GS | | 20N55E32AAAA01 | 472721104433401 | 200 | 125 T GRV | 1981 | Α | 1981 | В,С | MB | | 20N55E32AAAA02 | 472721104433402 | 112 | 125TGRV | 1981 | Α | 1981 | B, C | MB | | 20N56E08DDCD01 | 473002104360501 | 223 | 125TGRV | 1985 | Α | | _ | | | 20N56E08DDCD02 | 473002104360502 | 180 | 125TGRV | 1985 | Α | | - | | | 19N2OW35AAA 01 | 472211114054801 | 54 | 112GLCC | 1967 | Α | | _ | | | 19N03E01AABA01 | 472606111171201 | 65 | 217KOTN | 1979 | Α | | _
| | | 19N06E23BADA01 | 472403110553701 | 75 | 221SWFT | 1979 | Α | | _ | | | 19N06E26ACAD01 | 472303110552101 | 435 | 331MDSN | 1978 | Α | | - | | | 19N44E35DDDD01 | 472118106135001 | 140 | 125TGRV | 1981 | A | 1981 | B,C | MB | | 19N53E24CCDC01 | 472302104544801 | 220 | 125TGRV | 1982 | Α | 1981 | в,с | MB | | 18N2OW14DBDC01 | 471900114061001 | 30 | 112TILL | 1974 | A | | _ | | | 18N30E19BBBA01 | 471850107562601 | 1,003 | 211JDRV | 1978 | Α | 1978 | В | MB | | 18N38E20BBAB01 | 471837106544001 | 518 | 211HLCK | 1983 | A | | _ | | | 18N4OE01DBBB01 | 472046106334601 | 159 | 125FRUN | 1965 | A | 1965 | - | | | 18N44E13AAAC01 | 471925106023501 | 278 | 125TGRV | 1976 | A | 1976 | С | GS | | 18N50E16CBBB01 | 471906105214701 | 161 | 125LEBO | 1982 | A | | _ | | | 17N47E16DDDD01 | 471329105432801 | 242 | 125TGRV | 1981 | A | | _ | | | 16N44E25BBAA01 | 470711106061401 | 263 | 125TGRV | 1980 | A | | _ | | | 16N44E25BBAB01 | 470711106051501 | 1,460 | 211FHHC | 1980 | A | | - | | | 16N44E25BBAC01 | 470709106061401 | 103 | 125TGRV | 1983 | Α | | _ | | | 16N50E06DDCD01 | 470958105260401 | 380 | 125TGRV | 1981 | A | | _ | | | 16N51E36DCCC01 | 470535105122201 | 202 | 125TLCK | 1981 | A | | | | | 15N12W36BCDD01 | 470049113035401 | 206 | 112DRFT | 1975 | A | | _ | | | 15N07W28ABB 01 | 470146112291201 | 130 | 120PLNC | 1970 | A | 1970 | В | MB | | 15N19E09BABC01 | 470459109193501 | 90 | 217TCCK | 1980 | A | 19 80 | В,С | MB | | 15N46E04BBBC01 | 470531105545901 | 160 | 125TGRV | 1982 | A | | ~, ° | | | 15N53E12ABAB01 | 470446104565501 | 317 | 125LEBO | 1981 | A | 1981 | В | GS | | 15N53E12ABAB01 | 470446104565502 | 193 | 125TGRV | 1981 | A | 1982 | В | GS | | 15N53E12ABAB02 | 470446104565503 | 172 | 125TGRV
125TGRV | 1981 | A | 1982 | В | GS | | COGMGMATTGCCMCT | 410440104J0JJ0J | 1/4 | IZJIGKV | 1901 | Л | 1702 | D | 93 | Table 4.--Ground-water-level observation-well network, October 1988--Continued | | | | | Water | level | | | | |----------------------------------|------------------------------------|-------------------------|---------------------------|---------------|--------------------------------|----------------|--------|--------------------------| | | | | | | Meas- | Chem | ical a | nalysis | | Local number | Site
identification | Well
depth
(feet) | Prin-
cipal
aquifer | Begin
year | ure-
ment
fre-
quency | Begin
year | Type | Ana-
lyzing
agency | | 15N555124pp.co1 | /70/2010//1/001 | (75 | 2110000 | 1077 | | | | | | 15N55E12ABDC01 | 470432104414001 | 675
440 | 211FHHC
125TLCK | 1977
1981 | A
A | | _ | | | 14N49E21AAAA01
13N19W29DADD01 | 465745105305501
465110114010601 | 84 | 110ALVM | 1958 | A | | _ | | | 13N51E31BCDD01 | 465024105190701 | 565 | 211HLCK | 1979 | A | | _ | | | 13N51E31BCDD01 | 465026105190701 | 340 | 125TLCK | 1979 | A | 1979 | B, C | мв | | IONOTESTACODOZ | 403020103130701 | 340 | 12JILCK | 19/9 | A | 19/9 | ь, с | ПБ | | 13N51E31BDCB01 | 465026105190401 | 860 | 211FHHC | 1979 | Α | 1979 | в,с | мв | | 13N53E18ABAA01 | 465326105031701 | 62 | 125TGRV | 1980 | Α | | - | | | 13N56E30CCBC01 | 465258104411701 | 100 | 211FHHC | 1962 | Α | | - | | | 12N55E20DCCD01 | 464627104492801 | 1,185 | 211FHHC | 1962 | Α | 1962 | В | PL | | 12N55E25CDCC01 | 464535104444401 | 1,275 | 211FHHC | 1964 | Α | | - | | | 12N55E27BADD01 | 464605104470501 | 1,000 | 211FHHC | 1962 | Α | | _ | | | 12N56E23CCDA01 | 464626104384301 | 1,449 | 211FHHC | 1962 | Α | | _ | | | 12N56E23DCCA01 | 464624104380601 | 1,195 | 211FHHC | 1962 | Α | | _ | | | 12N56E24CABD01 | 464639104370801 | 145 | 211FXHL | 1962 | Α | | _ | | | 12N56E25CBDB01 | 464547104372701 | 1,480 | 211FHHC | 1962 | Α | | - | | | 12N56E34DAAC01 | 464457104390001 | 1,467 | 211FHHC | 1962 | A | | _ | | | 11N03W30BBBC01 | 464118112022501 | 127 | 110ALVM | 1979 | Α | | | | | 11N03W30DADA01 | 464009112011601 | 44 | 110ALVM | 1978 | Α | - - | _ | | | 11N36E28BACD01 | 464055107121101 | 2,745 | 217TCCK | 1978 | Α | 1978 | В | MB | | 11N54E29CACD01 | 464025104572901 | 800 | 211FHHC | 1976 | Α | | - | | | 11N57E21CDBB01 | 464127104334003 | 1,230 | 211FHHC | 1957 | Α | 1957 | В | PL | | 11N57E32BBBD01 | 464010104345601 | 980 | 211FHHC | 1963 | Α | 1970 | В | PL | | 10N07W30BBC 01 | 463540112320301 | 70 | 120TRTR | 1961 | Α | | _ | | | 10N04W02CBAA01 | 463906112043901 | 110 | 210CRCS | 1976 | M | | - | | | 10N04W10DDDA01 | 463754112050601 | 23 | 110ALVM | 1978 | Α | 1979 | В | MB | | 10N03W03BACB01 | 463931111581801 | 65 | 110ALVM | 1978 | A | 1979 | В | MB | | 10N03W08BBAA01 | 463844112005701 | 23 | 110ALVM | 1978 | Α | 1978 | В | MB | | 10N03W09ACCC01 | 463823111591801 | 64 | 110ALVM | 1979 | Α | 1978 | В | MB | | 10N03W11DDCC01 | 463754111562201 | 40 | 110ALVM | 1978 | Α | 1978 | В | MB | | 10N03W17ACAD01 | 463735112001701 | 28 | 110ALVM | 1978 | A | 1978 | В | MB | | 10N03W22AAAA01 | 463700111572501 | 23 | 110ALVM | 1978 | Α | 1979 | В | мв | | 10N02W18DDCD01 | 463707111534701 | 70 | 120SDMS | 1981 | Α | 1981 | В,С | MB | | 10N36E06CACA01 | 463847107144001 | 195 | 211JDRV | 1978 | Α | | _ | | | 10N45E28BBBA01 | 463602106044601 | 951 | 211FHHC | 1979 | Α | 1980 | В | MB | | 10N45E28BBBA02 | 463559106044501 | 362 | 125TLCK | 1979 | Α | | - | | Table 4.--Ground-water-level observation-well network, October 1988--Continued | No. | | | | | Water | level | | | | |---|------------------------|--------------------|-------|----------|-------|--------------|------|--------|---------| | Local number Site depth depth cipal Begin fre- Begin quency year Type agency | | | | | | | Chem | ical a | nalysis | | 10N55E25CDCD01 | Local number | | depth | cipal | _ | ment
fre- | _ | Type | lyzing | | 10N55E25CDCD01 | 1 ON / 5F 2 8P PP PO 1 | 463602106044801 | 762 | 211UI CV | 1080 | ۸ | 1080 | 72 | MP | | 10N58E19ABBA01 | | | | | | | | | | | 08N2OW19BAADO3 462631114084603 52 12OTRTR 1957 A | | | • | | | | | | | | 08N19W07CBBD01 462748114014101 117 120SDMS 1956 A 08N31E36DDDD01 462343107465502 850 211HLCK 1980 A 1981 B MB 08N31E36DDDD03 462343107465502 850 211HLCK 1980 A 1981 B MB 08N50E18BDBC01 462704105311801 280 125TLCK 1976 A | | | | | | | | | | | 08N31E36DDDD01 | | | | | | | | _ | | | 08N31E36DDDD02 462343107465502 850 211HLCK 1980 A 1981 B MB 08N31E36DDDD03 462343107465503 486 211HLCK 1980 A 1981 B MB 08N50E18BDBC01 462704105311801 280 125TLCK 1976 A | 0011271107022201 | 1027 1011 101 1101 | | 12000110 | 2,50 | •- | | | | | 08N31E36DDDD02 462343107465502 850 211HLCK 1980 A 1981 B MB 08N31E36DDDD03 462343107465503 486 211HLCK 1980 A 1981 B MB 08N50E18BDBC01 462704105311801 280 125TLCK 1976 A 07N09W08ADD 01 462239112444401 13 112ALVM 1957 A 07N47E24AAD 01 462250105303001 700 211FHHC 1965 A 07N57E24BBCB01 462257104325501 362 125TGRV 1977 A 06N2W19CCC02 4615181140900802 40 110ALVM 1970 C 06N09W21CDBC01 461341106100301 902 211FXHL 1980 A 1981 B MB 06N44E36CACD02 461341106100303 316 211HLCK 1980 A | 08N31E36DDDD01 | 462343107465501 | 1,175 | 211FHHC | 1980 | Α | 1981 | В | MB | | 08N50E18BDBC01 462704105311801 280 125TLCK 1976 A | | | | | | | 1981 | | MB | | 07N09W08ADD 01 462239112444401 13 112ALVM 1957 A - | 08N31E36DDDD03 | 462343107465503 | 486 | 211HLCK | 1980 | Α | 1981 | В | MB | | 07N47E24AAD 01 | 08N50E18BDBC01 | | | | | Α | | - | | | 07N50E05CCBD01 462250105303001 700 211FHHC 1965 A < | 07N09W08ADD 01 | 462239112444401 | 13 | 112ALVM | 1957 | Α | | - | | | 07N50E05CCBD01 462250105303001 700 211FHHC 1965 A < | | | | | | | | | | | 07N57E24BBCB01 462057104325501 362 125TGRV 1977 A - 06N20W19CCC02 461518114090802 40 110ALVM 1970 C 06N09W21CDBC01 461515112441201 150 120SDMS 1960 A 06N44E36CACD01 461341106100301 902 211FXHL 1980 A 1981 B MB 06N44E36CACD02 461341106100302 609 211HLCK 1980 A 1981 B MB 06N44E36CACD03 461341106100303 316 211HLCK 1981 A 1981 B MB 05N10W10CCBC01 461150112505101 115 120SDMS 1985 Q 05N025E16CCCC01 461035108364401 1,350 211FXHL 1980 A 1981 B MB 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N35E23AADB01 460825107365801 102 211FHHC | 07N47E24AAD 01 | | 50 | 125FRUN | 1947 | Α | | _ | - | | 06N20W19CCCC02 461518114090802 40 110ALVM 1970 C - <td>07N50E05CCBD01</td> <td>462250105303001</td> <td>700</td> <td>211FHHC</td> <td>1965</td> <td>Α</td> <td></td> <td>_</td> <td></td> | 07N50E05CCBD01 | 462250105303001 | 700 | 211FHHC | 1965 | Α | | _ | | | 06N09W21CDBC01 461515112441201 150 120SDMS 1960 A 06N44E36CACD01 461341106100301 902 211FXHL 1980 A 1981 B MB 06N44E36CACD02 461341106100302 609 211HLCK 1980 A 1981 B MB 06N44E36CACD03 461341106100303 316 211HLCK 1981 A 1981 B MB 05N10W10CCBC01 461150112505101 115 120SDMS 1985 Q 05N01E27CCBB01 460915111354501 215 120SDMS 1962 A 05N25E16CCCC01 461035108364401 1,350 211FXHL 1980 A 1981 B MB 05N35E23AADB01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHC 1977 A 1977 B GS 05N55E14BBBB01
461120104253501 360 125TGRV <td>07N57E24BBCB01</td> <td>462057104325501</td> <td>362</td> <td>125TGRV</td> <td>1977</td> <td>Α</td> <td></td> <td></td> <td></td> | 07N57E24BBCB01 | 462057104325501 | 362 | 125TGRV | 1977 | Α | | | | | 06N44E36CACD01 461341106100301 902 211FXHL 1980 A 1981 B MB 06N44E36CACD02 461341106100302 609 211HLCK 1980 A 1981 B MB 06N44E36CACD03 461341106100303 316 211HLCK 1981 A 1981 B MB 05N10W10CCBC01 461150112505101 115 120SDMS 1985 Q 05N01E27CCBB01 460915111354501 215 120SDMS 1962 A 05N025E16CCCC01 461035108364401 1,350 211FXHL 1980 A 1981 B MB 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N33E32DABC01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHHC 1977 A 1977 B GS 05N58E14BBBB01 461120104253501 360 125TGRV 1977 A 04N10W10DC 02 460632112493502 20 111ALVM 1960 Z 04N10W10DC 02 460632112493502 20 111ALVM 1960 Z 04N01E02BBCC01 460801111343601 191 120SDMS 1977 A | 06N2OW19CCCC02 | 461518114090802 | 40 | 110ALVM | 1970 | С | | | | | 06N44E36CACD02 461341106100302 609 211HLCK 1980 A 1981 B MB 06N44E36CACD03 461341106100303 316 211HLCK 1981 A 1981 B MB 05N10W10CCBC01 461150112505101 115 120SDMS 1985 Q 05N01E27CCBB01 460915111354501 215 120SDMS 1962 A 05N25E16CCCC01 461035108364401 1,350 211FXHL 1980 A 1981 B MB 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N33E32DABC01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHC 1977 A 1977 B GS 05N58E14BBBB01 461120104253501 360 125TGRV 1977 A 04N010DC 02 460632112493502 20 <td< td=""><td>06N09W21CDBC01</td><td>461515112441201</td><td>150</td><td>120SDMS</td><td>1960</td><td>Α</td><td></td><td>-</td><td></td></td<> | 06N09W21CDBC01 | 461515112441201 | 150 | 120SDMS | 1960 | Α | | - | | | 06N44E36CACD02 461341106100302 609 211HLCK 1980 A 1981 B MB 06N44E36CACD03 461341106100303 316 211HLCK 1981 A 1981 B MB 05N10W10CCBC01 461150112505101 115 120SDMS 1985 Q 05N01E27CCBB01 460915111354501 215 120SDMS 1962 A 05N25E16CCCC01 461035108364401 1,350 211FXHL 1980 A 1981 B MB 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N33E32DABC01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHC 1977 A 1977 B GS 05N58E14BBBB01 461120104253501 360 125TGRV 1977 A 04N010DC 02 460632112493502 20 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | | 06N44E36CACD03 461341106100303 316 211HLCK 1981 A 1981 B MB 05N10W10CCBC01 461150112505101 115 120SDMS 1985 Q 05N01E27CCBB01 460915111354501 215 120SDMS 1962 A 05N25E16CCCC01 461035108364401 1,350 211FXHL 1980 A 1981 B MB 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N33E32DABC01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHHC 1977 A 1977 B GS 05N58E14BBBB01 461120104253501 360 125TGRV 1977 A 04N10w10dc 02 460801111343601 191 120SDMS 1977 A 04N01e02BBCC01 460801111343601 191 | 06N44E36CACD01 | 461341106100301 | 902 | 211FXHL | 1980 | A | | В | MB | | 05N10W10CCBC01 461150112505101 115 120SDMS 1985 Q 05N01E27CCBB01 460915111354501 215 120SDMS 1962 A 05N25E16CCCC01 461035108364401 1,350 211FXHL 1980 A 1981 B MB 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N33E32DABC01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHHC 1977 A 1977 B GS 05N58E14BBB001 461120104253501 360 125TGRV 1977 A 04N10W10DC 02 460632112493502 20 111ALVM 1960 Z 04N01E02BBCC01 460801111343601 191 120SDMS 1977 A | 06N44E36CACD02 | 461341106100302 | 609 | 211HLCK | 1980 | Α | 1981 | В | MB | | 05N01E27CCBB01 460915111354501 215 120SDMS 1962 A < | 06N44E36CACD03 | 461341106100303 | 316 | 211HLCK | 1981 | A | 1981 | В | MB | | 05N25E16CCCC01 461035108364401 1,350 211FXHL 1980 A 1981 B MB 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N33E32DABC01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHHC 1977 A 1977 B GS 05N58E14BBBB01 461120104253501 360 125TGRV 1977 A | 05N1OW1OCCBC01 | 461150112505101 | 115 | 120SDMS | 1985 | Q | | - | | | 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N33E32DABC01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHHC 1977 A 1977 B GS 05N58E14BBB01 461120104253501 360 125TGRV 1977 A 04N10W10DC 02 460632112493502 20 111ALVM 1960 Z 04N01E02BBCC01 460801111343601 191 120SDMS 1977 A | 05N01E27CCBB01 | 460915111354501 | 215 | 120SDMS | 1962 | A | | - | | | 05N25E16CCCC02 461035108364402 427 211HLCK 1980 A 1981 B MB 05N33E32DABC01 460825107365801 102 211FHHC 1980 A 05N55E23AADB01 461041104470001 1,080 211FHHC 1977 A 1977 B GS 05N58E14BBB01 461120104253501 360 125TGRV 1977 A 04N10W10DC 02 460632112493502 20 111ALVM 1960 Z 04N01E02BBCC01 460801111343601 191 120SDMS 1977 A | | | | | | | | | | | 05N33E32DABC01 460825107365801 102 211FHHC 1980 A < | | | | | | | | | | | 05N55E23AADB01 461041104470001 1,080 211FHHC 1977 A 1977 B GS
05N58E14BBB01 461120104253501 360 125TGRV 1977 A 04N10W10DC 02 460632112493502 20 111ALVM 1960 Z | | | | | | | 1981 | В | MB | | 05N58E14BBB01 461120104253501 360 125TGRV 1977 A 04N10W10DC 02 460632112493502 20 111ALVM 1960 Z 04N01E02BBCC01 460801111343601 191 120SDMS 1977 A | | | | | | | | | | | 04N10W10DC 02 460632112493502 20 111ALVM 1960 Z | | | | | | | 1977 | В | GS | | 04N01E02BBCC01 460801111343601 191 120SDMS 1977 A | 05N58E14BBBB01 | 461120104253501 | 360 | 125TGRV | 1977 | Α | | _ | | | 04N01E02BBCC01 460801111343601 191 120SDMS 1977 A | 0/3110111000 00 | //0/20110/02500 | 20 | 1111777 | 1060 | 7 | | | | | | | | | | | | | _ | | | | | | | | | | | _ | | | | | | | | | | | _ | | | 04N01E13BCAC01 460615111330901 209 120SDMS 1977 A 04N01E15BCBB01 460612111355001 348 120SDMS 1967 A | | | | | | | | | | | 04N01E13BCBB01 460012111333001 346 1203DM3 1907 A | OANOIEISBCBBOI | 400012111333001 | 340 | 1203DM3 | 1907 | A | | | | | 04N23E14ABBA01 460612108494201 80 211FHHC 1980 A 1980 B GS | 04N23E14ARRA01 | 460612108494201 | 80 | 211ЕННС | 1980 | Α | 1980 | В | GS | | 04N23E16BCCC01 460547108525901 1,100 211EGLE 1980 A 1980 B GS | | | | | | | | | | | 04N40E31DCAA01 460311106475601 199 211HLCK 1976 A 1976 B MB | | | • | | | | | | | | 02N27E35DBAB01 455209108193601 5,070 331MSNC 1983 A 1978 B,C GS | | | | | | | | | | | 02N40E31DCCD01 455236106473901 165 125TGRV 1972 A 1972 B,C MB,GS | | | | | | | | | | Table 4.--Ground-water-level observation-well network, October 1988--Continued | | | | | Water | level | | | | |----------------|-----------------|--------|---------|-------|--------------|---------------|--------|----------------| | | | | | | Meas- | Chem | ical a | nalysis | | | | Well | Prin- | | ure- | | | ۸ | | | Site | depth | cipal | Begin | ment
fre- | Begin | | Ana-
lyzing | | Local number | identification | (feet) | aquifer | year | quency | year | Type | agency | | | | (1000) | | | quency | , car | -) PC | | | 02N43E24CCBC01 | 455424106200801 | 60 | 110ALVM | 1979 | A | 1979 | С | GS | | 02N43E24CDDA01 | 455419106193701 | 21 | 110ALVM | 1979 | Α | | | | | 01N04E25DCD 01 | 454809111095401 | 101 | 110ALVM | 1951 | Α | | | | | 01N25E36CBDA01 | 454721108335001 | 12 | 110ALVM | 1966 | Α | | - | *** | | 01N25E36CDDD01 | 454705108333101 | 17 | 110ALVM | 1978 | Α | | - | | | 01N26E10ABBA01 | 455122108280201 | 193 | 211EGLE | 1978 | Α | 1978 | В | MB | | 01N26E31CCBC01 | 454713108325001 | 17 | 110ALVM | 1978 | Α | | _ | | | 01N41E21DBDB01 | 454921106380601 | 131 | 125TGRV | 1981 | Α | 1981 | В,С | MB | | 01N41E22CCAD01 | 454914106372401 | 72 | 111SPBK | 1981 | Α | 1981 | В,С | MB | | 01N41E26BCAB01 | 454848106361600 | 195 | 125TGRV | 1973 | Α | 1976 | В | MB | | 01N41E36DCBA01 | 454732106342801 | 150 | 125TGRV | 1980 | A | | - | | | 01N54E18DDAC01 | 455001105024301 | 8,422 | 331MSNC | 1977 | Α | 1977 | в,с | GS | | 01N54E18DDBA01 | 455004105024302 | 400 | 211FHHC | 1977 | Α | | - | | | 01S25E05CD 01 | 454611108400901 | 62 | 110ALVM | 1968 | Α | | - | | | 01S25E17AAAA01 | 454518108393201 | 42 | 110ALVM | 1968 | Α | | - | | | 01S26E08DABA01 | 454532108324301 | 24 | 110ALVM | 1968 | Α | | - | | | 01S33E19DAA 01 | 454350107410001 | 25 | 112TRRC | 1957 | S | 1935 | В | DH | | 01S33E24BCBC02 | 454401107360302 | 26 | 110ALVM | 1960 | S | | - | | | 02S23E16DADD01 | 453923108530301 | 63 | 110ALVM | 1968 | A | | _ | | | 02S41E19DABA01 | 453904106424400 | 43 | 110ALVM | 1968 | A | | - | | | 02S44E35DAAB01 | 453709106152101 | 84 | 110ALVM | 1979 | Q | 1979 | в,с | GS | | 02S49E22DCCA04 | 453832105393904 | 118 | 125TGRV | 1977 | A | | - | | | 03S15W16DCCD01 | 453404113272601 | 205 | 120SDMS | 1982 | A | | _ | | | 03S33E09DCC 01 | 453441107385501 | 74 | 112TRRC | 1966 | Z | | - | | | 03S33E16BBBB01 | 453419107393701 | 19 | 110ALVM | 1965 | Z | | _ | | | 03S33E16BBBB02 | 453419107393702 | 46 | 110ALVM | 1965 | Z | | - | | | 03S35E18DABD01 | 453413107260201 | 400 | 211PRKM | 1977 | A | 1977 | В | MB | | 03S44E09ADD 01 | 453527106174801 | 84 | 110ALVM | 1968 | A | 1968 | В | GS | | 03S45E05DBAA01 | 453608106114901 | 148 | 125TGRV | 1979 | Q | 1979 | В | MB | | 04S06W16AAAA02 | 452942112202002 | 57 | 120SDMS | 1965 | Α | | _ | | | 04S06W35BBBB01 | 452703112190301 | 170 | 120SDMS | 1963 | A | | - | | | 04S32E35AAAA01 | 452647107431501 | 39 | 110ALVM | 1965 | Z | | _ | | | 04S45E04BDDB01 | 453107106110601 | 68 | 110ALVM | 1979 | С | 1 9 80 | В,С | MB | | 04S45E15BCDD01 | 452932106100701 | 60 | 110ALVM | 1980 | Α | | - | | | 04S45E28BDDD01 | 452738106110801 | 269 | 125TGRV | 1977 | Α | 1977 | В,С | MB,GS | | | | | | Water | level | | | | |-----------------|-----------------|-------------|------------------|-------|---------------|-------|--------|---------| | | | | | | Meas-
ure- | Chem | ical a | nalysis | | | | Well | Prin- | | ment | | | An a- | | | Site | depth | cipal | Begin | fre- | Begin | | lyzing | | Local number | identification | (feet) | aquifer | year | quency | year | Туре | agency | |
05S07W23ABA 01 | 452334112254301 | 20 | 120SDMS | 1964 | A | | - | | | 05S06W10BCCA01 | 452459112201201 | 200 | 120SDMS | 1965 | A | | - | | | 05S45E04ABCC01 | 452606106110101 | 223 | 125TGRV | 1977 | A | 1977 | В,С | GS | | 05S45E16ADDD01 | 452409106102801 | 320 | 125TGRV | 1983 | Α | | - | | | 05S45E23ABCA02 | 452333106083101 | 44 | 110ALVM | 1979 | A | 1980 | B,C | MB | | 05S45E23BBAA01 | 452341106085801 | 169 | 125TGRV | 1979 | A | 1980 | В,С | МВ | | 05S45E23BBAA02 | 452341106085802 | 106 | 125TGRV | 1979 | A | 1980 | B,C | MB | | 05S45E23BBAA03 | 452341106085803 | 65 | 125TGRV | 1979 | A | 1980 | В,С | MB | | 05S51E10ABAB01 | 452501105243001 | 1,010 | 211FHHC | 1975 | A | | - | | | 06S08W26CCCA02 | 451641112332802 | 51 | 120SDMS | 1965 | A | | - | | | 06S07W06AAA 01 | 452052112295801 | 107 | 120SDMS | 1964 | Α | | - | | | 06S39E26AABB01 | 451752106550201 | 130 | 125TGRV | 1977 | Α | | _ | | | 06S41E08CCAC01 | 451930106443801 | 128 | 125TGRV | 1976 | Α | 1986 | В | GS | | 06S41E17ADDD01 | 451857106433301 | 19 | 110ALVM | 1979 | Α | 1986 | В | MB | | 06S41E25CDAC01 | 451653106392401 | 144 | 125TGRV | 1978 | A | 1986 | В,С | GS | | 06S41E26BBDD01 | 451728106405101 | 23 | 110ALVM | 1978 | A | 1978 | В | MB | | 06S41E29ADCA01 | 451717106434601 | 393 | 125TGRV | 1978 | Α | 1978 | В,С | GS | | 06S41E29ADCA02 | 451717106434602 | 322 | 125TGRV | 1978 | A | 1978 | В,С | GS | | 06S41E34CDAA01 | 451604106414701 | 364 | 125TGRV | 1978 | A | 1978 | в,С | GS | | 06S41E34CDAA02 | 451604106414702 | 155 | 125TGRV | 1979 | A | 1979 | в,с | MB | | 06S42E31DBBA01 | 451617106375201 | 68 | 110ALVM | 1979 | A | 1986 | в,С | GS,MB | | 07S08W03BDC 02 | 451521112341902 | 40 | 110ALVM | 1965 | Z | | _ | | | 07S08W17DDC 02 | 451307112361001 | 50 | 120SDMS | 1965 | Z | | - | | | 07S44E34BAAD01 | 451137106194901 | 86 | 125TGRV | 1975 | A | 1975 | В | GS | | 07S44E35DCCA01 | 451051106182901 | 213 | 125TGRV | 1981 | A | 1983 | В | MB | | 07S44E35DCCA02 | 451051106182902 | 132 | 125TGRV | 1981 | A | 1982 | В | GS | | 07S45E32CADD01 | 451102106145801 | 207 | 125TGRV | 1981 | Α | 1982 | В | GS | | 07S45E32CADD02 | 451102106145802 | 42 | 125TGRV | 1981 | Α | 1982 | В | GS | | 07S45E32DCBA02 | 451058106145201 | 18 | 110ALVM | 1980 | Α | 1982 | В | GS | | 07S49E13ABBB01 | 451602105394801 | | 211FHHC | 1975 | A | | - | | | 07S49E28DAAC01 | 451143105425801 | 452 | 125TLCK | 1984 | A | | - | | | 7.5S40E32DBDA01 | | 120 | 125TGRV | 1978 | A | | - | | | 08S09W01CCCC01 | 450937112393701 | 47 | 120SDMS | 1966 | Α | | - | | | 08S40E26ACBC01 | 450622106473801 | 172 | 125 T GRV | 1981 | A | 1986 | В,С | MB | | 08S42E06ADBA01 | 451020106374201 | 39 8 | 125TGRV | 1976 | A | | - | | Table 4.--Ground-water-level observation-well network, October 1988--Continued | | | | | Water | level | | | | |----------------|------------------------|-------------------------|---------------------------|---------------|--------------------------------|---------------|--------|--------------------------| | | | | | | Meas- | Chem | ical a | nalysis | | Local number | Site
identification | Well
depth
(feet) | Prin-
cipal
aquifer | Begin
year | ure-
ment
fre-
quency | Begin
year | Туре | Ana-
lyzing
agency | | | | | | ····· | | | | | | 08S42E14DBAD02 | 450823106325302 | 103 | 125TGRV | 1975 | A | 1986 | В,С | MB | | 08S43E20DABA01 | 450714106285001 | 222 | 125TGRV | 1974 | A | 1986 | В,С | MB | | 08S43E21BBDD03 | 450752106283002 | 13 | 110ALVM | 1980 | A | 1986 | В,С | MB | | 08S43E21BDBB01 | 450747106282901 | 223 | 125TGRV | 1981 | A | 1981 | В | MB | | 08S43E21BDBB02 | 450747106282902 | 146 | 125TGRV | 1981 | A | 1981 | В | MB | | 08S43E23CACA03 | 450729106255302 | 29 | 110ALVM | 1980 | A | 1980 | в,с | MB | | 08S43E23CDAA01 | 450721106254401 | 78 | 125TGRV | 1981 | Α | 1981 | В | MB | | 08S43E23CDAA02 | 450721106254402 | 329 | 125TGRV | 1981 | A | 1981 | В | MB | | 08S43E31BBDA01 | 450609106310001 | 131 | 125TGRV | 1981 | Α | 1981 | В,С | MB | | 08S43E31BBDA02 | 450609106310002 | 257 | 125TGRV | 1981 | A | 1981 | B,C | MB | | 08S44E02BACD01 | 451016106174901 | 15 | 110ALVM | 1980 | A | 1980 | B,C | МВ | | 08S44E03CBBD01 | 450947106191601 | 201 | 125TGRV | 1975 | A | 1982 | B | GS | | 08S44E03CBBD02 | 450947106191602 | 129 | 125TGRV | 1975 | A | 1982 | В | GS | | 08S44E09DABB01 | 450906106194501 | 28 | 110ALVM | 1980 | Α | 1980 | B,C | MB | | 08S44E12ACDC01 | 450909106161301 | 351 | 125TGRV | 1981 | A | 1983 | В | MB | | 08S44E12ACDC02 | 450909106161302 | 252 | 125TGRV | 1981 | A | 1982 | В | GS | | 08S44E12ADBC02 | 450915106160202 | 14 | 110ALVM | 1980 | A | 1982 | В | MB | | 08S44E14ABAB01 | 450839106172801 | 337 | 125TGRV | 1981 | A | 1982 | В | GS | | 08S44E14ABAB02 | 450839106172802 | 250 | 125TGRV | 1981 | A | 1982 | В | GS | | 08S44E14ABAB03 | 450839106172803 | 161 | 125TGRV | 1981 | A | 1982 | В | GS | | 08S44E19CBBB01 | 450723106231301 | 190 | 125TGRV | 1975 | A | 1986 | в,с | мв | | 08S44E19CBBB02 | 450723106231302 | 130 | 125TGRV | 1975 | A | 1986 | B,C | MB | | 08S44E19CBCB02 | 450717106232801 | 36 | 110ALVM | 1980 | A | 1982 | B | MB | | 08S45E16DBCB01 | 450806106124401 | 188 | 125TGRV | 1975 | A | 1975 | В | GS | | 08S45E16DBCB02 | 450806106124402 | 66 | 125TGRV | 1975 | A | 1975 | В | GS | | 08S45E34BCBC01 | 450548106120301 | 253 | 125TGRV | 1976 | A | 1976 | В | GS | | 08S46E17CBCD01 | 450804106071001 | 18 | 110ALVM | 1983 | A | 1983 | В | MB | | 08S46E18DDAC01 | 450759106072201 | 18 | 110ALVM | 1983 | Α | 1984 | В | MB | | 08S46E27CDAB01 | 450616106042001 | 233 | 125TGRV | 1983 | Α | 1983 | В | MB | | 08S46E27CDAB02 | 450616106042002 | 138 | 125TGRV | 1983 | A | | - | | | 08S46E32DDAC01 | 450524106061001 | 30 | 110ALVM | 1983 | A | 1983 | В | МВ | | 09S40E09DBAD01 | 450330106500101 | 120 | 111SPBK | 1981 | A | 1986 | B, C | MB | | 09S40E20BDAC01 | 450159106513701 | 380 | 125TGRV | 1981 | A | | -,- | | | 09S42E01BCAD02 | 450507106321501 | 34 | 110ALVM | 1980 | A | 1980 | В | MB | | 09S42E11BDAA01 | 450417106330901 | 222 | 125TGRV | 1975 | A | 1980 | B,C | MB | | | | | | | | | | | Table 4.--Ground-water-level observation-well network, October 1988--Continued | | | | | Water | level | | | | |----------------|------------------------|-------------------------|---------------------------|---------------|------------------------|------------------|------|--------------------------| | | | | | | Meas-
ure- | Chemical analysi | | nalysis | | Local number | Site
identification | Well
depth
(feet) | Prin-
cipal
aquifer | Begin
year | ment
fre-
quency | Begin
year | Туре | Ana-
lyzing
agency | | 09S43E04ABDD02 | 450512106275602 | 26 | 110ALVM | 1980 | A | 1986 | B,C | МВ | | 09S43E04CBAB01 | 450458106283501 | 186 | 125TGRV | 1980 | Α | 1980 | B,C | MB | | 09S43E07CADB01 | 450438106301301 | 165 | 125TGRV | 1979 | A | 1986 | B, C | MB | | 09S43E07CADB02 | 450359106304402 | 218 | 125TGRV | 1981 | Α | 1986 | B, C | MB | | 09S43E12ADBB02 | 450418106240902 | 40 | 110ALVM | 1977 | A | 1986 | B,C | MB | | 09S43E21BADA01 | 450240106281101 | 229 | 125TGRV | 1975 | A | | _ | | | 09S43E21BADA02 | 450240106281102 | 135 | 125TGRV | 1975 | Α | | - | | | 09S43E22ACCA01 | 450227106264901 | 129 | 125TGRV | 1976 | Α | 1986 | B, C | MB | | 09S44E07BBCC03 | 450411106231703 | 92 | 125TGRV | 1977 | Α | 1986 | B, C | MB | | 09S45E03DABB01 | 450447106111101 | 144 | 125TGRV | 1976 | A | 1976 | B,C | GS | | 09S45E03DABB04 | 450447106111104 | 65 | 125TGRV | 1976 | A | | _ | | | 09S45E03DABB05 | 450447106111105 | 71 | 125TGRV | 1976 | Α | | - | | | 09S45E11ADDB01 | 450400106094801 | 307 | 125TGRV | 1975 | Α | 1976 | В | MB,GS | | 09S45E11CCAA01 | 450343106103701 | 218 | 125TGRV | 1976 | Α | | _ | | | 09S46E08BACB01 | 450413106065701 | 240 | 125TGRV | 1983 | A | 1983 | В | MB,GS | | 09S46E09ADCD01 | 450356106050201 | 176 | 125TGRV | 1983 | A | 1984 | В | MB | | 09S46E09DABA01 | 450357106050201 | 110 | 125TGRV | 1975 | Α | 1976 | В | MB,GS | | 09S46E09DABA02 | 450355106050202 | 209 | 125TGRV | 1983 | Α | 1983 | В | MB | | 09S46E09DBAB02 | 450355106051301 | 30 | 110ALVM | 1983 | Α | 1984 | В | MB | | 09S46E11BACC02 | 450412106031601 | 18 | 110ALVM | 1983 | A | 1984 | В | MB | | 09S46E11BBAB01 | 450419106032601 | 262 | 125TGRV | 1983 | A | 1983 | В | МВ | | 09S46E11BBAB02 | 450419106032602 | 208 | 125TGRV | 1983 | Α | 1983 | В | MB | | | | | | | | | | | Figure 7.--Location of surface-water gaging stations in operation, October 1988. Figure 8.--Location of crest-stage stations in operation, October 1988. Figure 9.--Location of surface-water-quality stations in operation, October 1988. Figure 10.--Location of ground-water-level observation wells, October 1988.